## EXPANDED TRIP REPORT FOR JOHN J RILEY WOBURN, MASSACHUSETTS Prepared For: U.S. Environmental Protection Agency Region I Office of Site Remediation and Restoration 1 Congress Street, Suite 1100 Boston, MA 02114-2023 CONTRACT NO. 68-W-00-097 CERCLIS NO. MAD001035872 STATE ID NOS. RTN 3-0013444 (JJ Riley/Beatrice) & RTN 3-0000482 (John J. Riley Co. Beatrice) TDD NO. 04-05-0149 TASK NO. 8152 DC NO. A-4683 Submitted By: Weston Solutions, Inc. Region I Superfund Technical Assessment and Response Team 2000 (START) 37 Upton Drive Wilmington, MA 01887 **State:** Massachusetts TDD No.: 04-05-0149 ## EPA REGION I SUPERFUND PROGRAM TRIP REPORT/CHECKLIST #### **Inspection Information** **Site Name:** John J Riley **Address:** Salem Street Town: Woburn CERCLIS No. MAD001035872 State ID Nos.: RTN 3-0013444 (JJ Riley/Beatrice) and RTN 3-0000482 (John J. Riley Co. Beatrice) Date of On-Site Reconnaissance: 30 April 2004 Time of On-Site Reconnaissance: 0715 hours (hrs) to 1300 hrs Weather Conditions: Sunny, mid-70s °Fahrenheit (°F) Date of Sampling Trip: 22 June 2004 **Time of Sampling Trip:** 0705 hrs to 1715 hrs **Weather Conditions:** Partly cloudy, mid-60s °F Site Status at Time of Inspection: (✓) ACTIVE () INACTIVE () ABANDONED Introduction/Trip Objective: The John J Riley (JJ Riley) site is located in the Aberjona River watershed and just west of the Wells G & H National Priority List (NPL) Site. In 2003, as part of on-going remedial investigations of the Wells G & H NPL Site, the U.S. Environmental Protection Agency (EPA) conducted an ecological risk assessment of the watershed. Part of the risk assessment included the collection of sediment samples from wetlands downstream of the JJ Riley site. Analysis of these sediment samples documented the presence of elevated concentrations of metals in the sediment, such as arsenic and chromium. The objective of the JJ Riley Site Reassessment (SR) sampling event was to collect appropriate analytical data to confirm or identify hazardous substances/source areas on the JJ Riley property. **Comments:** The JJ Riley site is located along Salem Street in the Town of Woburn, Middlesex County, Massachusetts (MA). The geographic coordinates of the site, as measured from its approximate center, are 42° 29' 26.1" north latitude and 71° 07' 37.6" west longitude (Figure 1). The JJ Riley site comprises 15.8 acres and is located approximately 2,500 feet (ft) west of the Aberjona River, 3,350 ft northeast of Woburn High School, and 2,700 ft northwest of Whittenmore Pond. In June 1994, the Maggiore Companies (a property developer), subdivided the site into six lots, which were identified by the Town of Woburn Tax Assessor's as Lot Nos. 11 through 16. #### **Inspection Information (Concluded)** In 2003, the Woburn Tax Assessors's office revised their tax maps, and the former JJ Riley site is now depicted on Woburn Tax Assessors Map No. 37 as Lot Nos. 3, 4, 7 and 8. These four lots (Nos. 3, 4, 7, and 8) are all currently owned by separate commercial businesses. Lot No. 3 is owned by the Robert M. Duffy Trust and is operated under the name of Kraft Power. Lot No. 4 is currently owned by the Robert B. Krueger Trust and is operated under the name of New England Industrial Truck. Lot No. 7 is owned and operated by Organix LLC (Organix). Lot No. 8 is currently owned by Beryl E. Rotondo and is operated under the name of Charl's Ice Cream (Figure 2 and Figure 3). Located to the east of the JJ Riley site are railroad tracks operated by the Massachusetts Bay Transit Authority (MBTA). A portion of the property east of the MBTA tracks was owned/operated by previous owners of the JJ Riley site. However, that land is currently owned by the Wildwood Conservation Trust and is considered part of the Wells G & H NPL Site. It is unknown to the Weston Solutions, Inc. Superfund Technical Assessment and Response Team 2000 (START) what the JJ Riley site was used for prior to 1915. From 1915 to 1989, the Riley Company, owned by Mr. John J. Riley, operated a tannery on the site. From December 1978 to January 1982, the company continued operations on site but was owned by Beatrice Foods, Inc. Mr. Riley reacquired the business from Beatrice Foods, Inc. in 1983. Tannery operations continued until 1989, at which time all equipment was removed and operations ceased. In June 1994, the Maggiore Companies, a property developer, subdivided the site into six lots, which were later subdivided into the current four lots of the site. #### **Personnel Performing Inspection** | Agency/Organization | Names | Program Program | |------------------------------|------------------------------------|----------------------------| | (✓) EPA Region I: | Mr. Joseph LeMay 1,2 | Remedial Project Manager | | (✓) EPA Region I Contractor: | Mr. Timothy Benton <sup>1,2</sup> | START 2000* | | . , | Mr. John Kelly 1,2 | START 2000 | | | Mr. Paul Schrot <sup>2</sup> | START 2000 | | | Mr. Ryan Manderbach <sup>2</sup> | START 2000 | | | Ms. Jessica Burkhamer <sup>2</sup> | START 2000 | | | Mr. Craig Trimbur <sup>2</sup> | START 2000 | | () State: | - | | | (✓) Other: | Mr. David Sullivan 1 | TRC Companies, Inc. | | | | (Project Manager) | | | Mr. Jim Merrill <sup>1</sup> | Massachusetts Bay Commuter | | | | Railroad Company | | | | (Project Engineer) | Personnel present for the 30 April 2004 on-site reconnaissance. <sup>&</sup>lt;sup>2</sup> Personnel present for the 22 June 2004 source and sediment sampling event. <sup>\*</sup> START 2000 = Weston Solutions, Inc., Superfund Technical Assessment and Response Team. S:\04050149\Reports\Trip Report.wpd FIGURE 3 E:\ARC\_APRS\MA GIS\JOHN J RILEY.APR #### Site Ownership-Current Owner Name: Organix LLC\* **Telephone:** (781) 932-4142 Contact: Mr. Peter Meltzer Address: 240 Salem Street (Lot No. 7) Woburn, Massachusetts 01801 Name: W.A. Kraft Corporation **Telephone:** (781) 938-9100 (Robert M. Duffy Trust) Address: 199 Wildwood Avenue (Lot No. 3) Woburn, Massachusetts 01801 Name: New England Industrial Truck **Telephone:** (508) 752-0107 (Robert B. Krueger Trustee) Address: 195 Wildwood Avenue (Lot No. 4) Woburn, Massachusetts 01801 Name: Charl's Ice Cream **Telephone:** (617) 935-6611 (Mr. Beryl E. Rotondo) Address: 242 Salem Street (Lot No. 8) Woburn, Massachusetts 01801 #### On-Site Sampling Trip: Brief Chronology Details of the site visit are included in the site observations/concerns section. On-Site Reconnaissance: 30 April 2004 0715 hrs START personnel Mr. Timothy Benton and Mr. John Kelly arrived at the JJ Riley site. 0730 hrs START personnel arrived at the Murphy's Waste Oil site, which is located east and downgradient of the JJ Riley site, and met Mr. Joseph LeMay, EPA Remedial Project Manager (RPM); Mr. David Sullivan of TRC Companies, Inc. (TRC); and Mr. Jim Merrill of the Massachusetts Bay Commuter Railroad Company (MBCR). START personnel spoke with Mr. LeMay and Mr. Sullivan about the history of the Murphy's Waste Oil site, including sampling activities conducted to date. 0740 hrs Mr. Kelly, START Site Health and Safety Coordinator (SHSC), completed calibration checks and established site ambient background conditions with air monitoring instruments. $0750 \, hrs$ Mr. Kelly, START SHSC, conducted a tailgate health and safety meeting with START personnel. <sup>\*</sup> Property on which sampling was conducted. ## TRIP REPORT | | On-Site Sampling Trip: Brief Chronology (Continued) | |----------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 0755 hrs | A Murphy's Waste Oil representative let personnel conducting the site reconnaissance onto the Murphy's Waste Oil site. Mr. LeMay showed START personnel where sediment samples had been previously collected in wetlands on the northern portion of the Murphy's Waste Oil site. | | 0840 hrs | START personnel, accompanied by Mr. LeMay, Mr. Sullivan, and Mr. Merrill, departed the Murphy's Waste Oil site. | | 0850 hrs | START personnel, Mr. LeMay, Mr. Sullivan, and Mr. Merrill arrived at the Organix portion of the JJ Riley site. Once on site, all involved conducted a walkthrough of the northern, wooded portion of the Organix property. | | 0940 hrs | Mr. LeMay, Mr. Sullivan, and Mr. Merrill departed the JJ Riley site. START personnel remained on site to take photographs and record Global Positioning System (GPS) points of proposed sample locations. | | 1130 hrs | START personnel departed the site. The GPS unit was not working properly, so START personnel traveled back to the START office in Wilmington, MA to obtain another unit. | | 1230 hrs | START personnel arrived at the JJ Riley site to record proposed sample locations and other pertinent points on the property with a GPS unit. | | 1300 hrs | START personnel completed the on-site reconnaissance and departed the site. | | Sampling | <b>Trip:</b> 22 June 2004 | | 0705 hrs | START personnel Mr. Benton, Mr. Kelly, Mr. Paul Schrot, Mr. Ryan Manderbach, Mr. Craig Trimbur, and Ms. Jessica Burkhamer arrived at the JJ Riley site to conduct source and sediment sampling activities. | | 0710 hrs | Mr. Schrot, START SHSC, conducted a tailgate health and safety meeting with all START personnel. | | 0715 hrs | START personnel began preparing the decontamination area and the appropriate sampling equipment. | | 0720 hrs | START personnel Mr. Benton and Mr. Trimbur completed calibration checks and documented site ambient background conditions with air monitoring instruments. | | 0740 hrs | EPA RPM Mr. LeMay arrived on site. | | On-Site Samp | ling Trip: | <b>Brief Chro</b> | nology ( | (Continued) | |--------------|------------|-------------------|----------|-------------| | | | | | | - 0745 hrs EPA RPM Mr. LeMay discussed the site history and proposed sampling activities with representatives of Organix. - 0805 hrs START personnel Mr. Kelly and Mr. Manderbach collected sediment sample SD-01A from a depth of 0 to 1 ft below ground surface (bgs) from the northeastern portion of the Organix property. The sample was collected from the easternmost section of the drainage ditch. - O825 hrs START personnel Mr. Kelly and Mr. Manderbach collected sediment sample SD-01B from a depth of 1 to 2 ft bgs from the northeastern portion of the Organix property. The sample was collected from the easternmost section of the drainage ditch. In addition, Mr. Trimbur and Ms. Burkhamer collected sediment sample SD-02A from a depth of 0 to 1 ft bgs from the northeastern portion of the Organix property. The sample was collected approximately 50 ft southwest of samples SD-01A through SD-01C. - or START personnel Mr. Kelly and Mr. Manderbach collected sediment sample SD-01C from a depth of 2 to 3 ft bgs from the northeastern portion of the Organix property. The sample was collected from the easternmost section of the drainage ditch. In addition, Mr. Trimbur and Ms. Burkhamer collected sediment sample SD-02B from a depth of 1 to 1.5 ft bgs from the northeastern portion of the Organix property. The sample was collected approximately 50 ft southwest of samples SD-01A through SD-01C. - 0845 hrs EPA RPM Mr. LeMay departed the site. - osso hrs START personnel Mr. Trimbur and Ms. Burkhamer collected sediment sample SD-02C from a depth of 2 to 3 ft bgs from the northeastern portion of the Organix property. The sample was collected approximately 50 ft southwest of samples SD-01A through SD-01C. - 0935 hrs START personnel Mr. Kelly and Mr. Manderbach collected sediment sample SD-04A from a depth of 0 to 1 ft bgs from the northeastern portion of the Organix property. The sample was collected approximately 40 ft south of samples SD-03A through SD-03C. - O945 hrs The pre-preserved vials for the volatile organic compound (VOC) fraction of some of the sediment samples effervesced. Consequently, START personnel collected two 5-gram Encore® samplers for the VOC fraction, where appropriate. - 0950 hrs START personnel Mr. Trimbur and Ms. Burkhamer collected sediment sample SD-03A from a depth of 0 to 1 ft bgs from the northeastern portion of the Organix property. The sample was collected approximately 20 ft east of the former production well remains on the property. | | On-Site Sampling Trip: Brief Chronology (Continued) | |----------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 0955 hrs | START personnel Mr. Kelly and Mr. Manderbach collected sediment sample SD-04B from a depth of 1 to 2 ft bgs from the northeastern portion of the Organix property. The sample was collected approximately 40 ft south of samples SD-03A through SD-03C. | | 1000 hrs | START personnel Mr. Trimbur and Ms. Burkhamer collected sediment sample SD-03B from a depth of 1 to 2 ft bgs from the northeastern portion of the Organix property. The sample was collected approximately 20 ft east of the former production well remains on the property. | | 1020 hrs | START personnel Mr. Kelly and Mr. Manderbach collected sediment sample SD-04C from a depth of 2 to 3 ft bgs from the northeastern portion of the Organix property. The sample was collected approximately 40 ft south of samples SD-03A through SD-03C. | | 1100 hrs | START personnel Mr. Trimbur and Ms. Burkhamer collected sediment sample SD-03C from a depth of 2 to 3 ft bgs from the northeastern portion of the Organix property. The sample was collected approximately 20 ft east of the former production well remains on the property. | | 1200 hrs | START personnel Mr. Kelly and Mr. Manderbach collected sediment sample SD-06A from a depth of 0 to 1 ft bgs from the southwest side of the stormwater detention pond in the area of the former tannery building foundation. | | 1210 hrs | START personnel Mr. Trimbur and Ms. Burkhamer collected sediment sample SD-05A from a depth of 0 to 1 ft bgs from the south side of the stormwater detention pond in the area of the former tannery building foundation. | | 1225 hrs | START personnel Mr. Kelly and Mr. Manderbach collected sediment sample SD-06B from a depth of 1 to 2 ft bgs from the southwest side of the stormwater detention pond in the area of the former tannery building foundation. | | 1240 hrs | START personnel Mr. Trimbur and Ms. Burkhamer collected sediment sample SD-05B from a depth of 1 to 2 ft bgs from the south side of the stormwater detention pond in the area of the former tannery building foundation. | | 1302 hrs | START personnel Mr. Kelly and Mr. Manderbach collected sediment sample SD-06C from a depth of 2 to 2.6 ft bgs from the southwest side of the stormwater detention pond in the area of the former tannery building foundation. | | 1355 hrs | START member Mr. Manderbach collected sediment sample SD-07 from a depth of 0 to 0.5 ft bgs from an area of exposed solid waste located on the northwestern portion of the Organix property. | ## On-Site Sampling Trip: Brief Chronology (Concluded) - 1410 hrs START member Mr. Trimbur collected sediment sample SD-09 from a depth of 0 to 0.5 ft bgs from the edge of the area of exposed solid waste located on the northwestern portion of the Organix property. - 1415 hrs START member Ms. Burkhamer collected sediment sample SD-08 from a depth of 0 to 0.5 ft bgs from the edge of the area of exposed solid waste located on the northwestern portion of the Organix property. - 1431 hrs START member Mr. Kelly collected source sample SO-01 from a black sludge material located in the area of exposed solid waste in the northwestern section of the Organix property. - 1441 hrs START member Mr. Kelly collected source sample SO-02 from a black sludge material located on the edge of the waste pile in the northwestern section of the Organix property. - 1523 hrs START personnel Mr. Kelly and Mr. Manderbach collected SO-03 from leather scraps observed throughout the area of exposed solid waste on the northwestern portion of the Organix property. - 1715 hrs START personnel departed the site. ### Site Characteristics Quantities/Extent/Details #### () Cylinders: - (/) **Drums:** START personnel observed two 55-gallon drum carcasses on the northeastern portion of the property. In addition, 55-gallon drum and 5-gallon drum carcasses were observed in the area of exposed solid waste located on the northwestern portion of the Organix property. - (/) Lagoons: A stormwater detention pond was observed by START personnel in the central portion of the Organix property. The stormwater detention pond is located adjacent to (north of) the remains of a pre-existing building foundation. START assumes that the foundation was part of a former tannery building. The stormwater detention pond has culverts that presumably drain into the drainage ditch, located on the northern portion of the property, during heavy periods of rain. ### () Tanks: - () Aboveground: - () Belowground: - () Asbestos: - () Piles: - ( Stained Soil: START personnel observed an approximately 12-inch layer of bluish-gray-stained soil on the edge of the area of exposed waste, located on the northwestern portion of the Organix property. # Site Characteristics Quantities/Extent/Details (Concluded) | () Sheens: | | |-------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | () Stressed Vegetation: | | | () Landfill: | | | () Leachate seeps | | | ( Population in Vicinity: F | our active commercial businesses currently operate on the JJ Riley | | site. START personnel assume | e that approximately 100 workers are working within the four active | | businesses at any given time. | There are no on-site residents associated with the JJ Riley site. | | | ence: The nearest private residence is located at 250 Salem Street, | | which is approximately 200 ft | south of the property. | | (1) Land use: () Industrial | (1) Commercial () Residential | | () Rural | () Agricultural | | (✓) Wells: | | | () Drinking: | | | site as part | g: A number of monitoring wells have been installed on the JJ Riley of previous investigations. However, due to the development of the o monitoring wells are known by START personnel to still exist. | (I) Other: Two production wells were used on the site during tannery operations. The remains of one of the production wells are present in the northeastern portion of the Organix property. The remains of the other production well are located east of the MBTA railroad tracks on the Wildwood Conservation Trust property. START personnel observed an area of exposed waste located on the northwestern portion of the Organix property. The area of exposed waste contained leather scraps, broken bottles, empty canisters, and a black sludge/hardened tar-like material. In addition, on the edge of the area of exposed waste, which abuts the drainage ditch, START personnel observed metal piping, drum carcasses, and various metal scraps protruding from the area of exposed solid waste. The drums were deteriorating and observed protruding out of the edge of the exposed waste pile. One drum was releasing the black sludge/hardened tar material. # On-site/Off-site Receptors Comments/Details (✓) Drinking Water: (\*) Private: Equal distribution calculations of 1990 U.S. Census CENTRACTS data indicate that an estimated population of 15 people rely on private drinking water supply wells within 1 radial mile of the JJ Riley site. No private drinking water supply wells are suspected by START to be located within 0.25 radial miles of the JJ Riley site. # On-site/Off-site Receptors <a href="Comments/Details">Comments/Details</a> (Concluded) - (/) Municipal: There are no active public groundwater drinking water sources located within 1 radial mile of the JJ Riley site. Woburn municipal Wells G & H are located approximately 3,100 ft northeast of the site. These wells were closed in 1979 due to VOC contamination. The nearest source of public drinking water is a surface water intake located at Horn Pond, which is approximately 2.2 to 2.5 miles southwest of the property. Horn Pond is not located along the surface water pathway. - ( ) Groundwater: Based on topography and previous investigations of the area, groundwater is assumed to flow in an easterly direction toward the Aberjona River. - ( Unrestricted Access: The site is open to the public for business purposes, and there are no forms of restricted access. - ( Population in Proximity: An estimated 446 people live within 0.25 radial miles of the JJ Riley site, and an estimated 9,806 people live within 1 radial mile of the site. - (/) Sensitive Ecosystem: There are no sensitive environments located on the JJ Riley site. Sensitive environments located within 0.25 radial miles of the site include approximately 23 acres of wetlands and a Clean Water Act (CWA)-protected water body. Sensitive environments located within 1 radial mile of the site include approximately 128 acres of wetlands. Sensitive environments located along the downstream surface water pathway include a CWA-protected water body, a fishery, and approximately 2.9 miles of wetland frontage. Approximately 0.5 miles of wetland frontage is located in the northern portion of the Murphy's Waste Oil property. - ( ) Other: Woburn High School is located approximately 3,350 ft southwest of the JJ Riley site. The nearest perennial surface water body is the Aberjona River, located approximately 2,500 ft east of the site. #### Site Observations/Concerns On-Site Reconnaissance: 30 April 2004 On 30 April 2004, as part of this Site Reassessment (SR), START personnel conducted an on-site reconnaissance of the JJ Riley site. START personnel were met by Mr. Joe LeMay of EPA, Mr. David Sullivan of TRC (a contractor to EPA), and Mr. Jim Merrill of the MBCR (associated with MBTA). START personnel walked along the northern portion of the Murphy's Waste Oil property (part of the Wells G & H NPL site) located east of the JJ Riley site. Wetlands on the Murphy's Waste Oil property abut the MBTA railroad tracks to the west. Mr. LeMay and Mr. Sullivan pointed out to START personnel the location of previous wetland sediment sample locations on the Murphy's Waste Oil property collected as part of EPA's ecological risk assessment as part of its Baseline Risk Assessment for the Southwest Properties (Murphy Waste Oil property, former Whitney Barrel property, and former Aberjona Auto Parts property). Mr. LeMay stated that analysis of the sediment samples documented elevated concentrations of chromium, lead, arsenic, and polychlorinated biphenyls (PCBs). Mr. LeMay also stated that the reason for the proposed sampling on the JJ Riley site was to assist EPA with evaluating how the JJ Riley site's historical tannery operations may be impacting wetlands on the Murphy's Waste Oil property. ### Site Observations/Concerns (Continued) After walking through the Murphy's Waste Oil property, all involved in the site reconnaissance walked through the northern portion of the Organix property, which is part of the JJ Riley site. For the purposes of this SR, the Organix property was the only property involved with the site reconnaissance. While on the northern portion of the Organix property, START personnel observed a culvert where a stormwater drainage ditch flowed underneath the MBTA railroad tracks and into the wetlands located on the Murphy's Waste Oil property. The drainage ditch begins on the westerncentral section of the Organix property and continues in a northeasterly manner along the entire length of the property until it reaches the culvert just west of the MBTA railroad property. The drainage ditch follows a relatively steep grade down a ridge, where the ditch and surrounding area flatten out into a low-lying area prior to the culvert located just west of the MBTA railroad tracks. START personnel observed flowing water in the initial approximately 100 ft of the drainage ditch, after which the flowing water terminated. START personnel observed an area of exposed solid waste located north of the drainage ditch. Scattered throughout the area of exposed solid waste were glass bottles, leather scraps, and a black sludge/hardened tar-like material. Mr. Sullivan stated that he had observed a similar material during the investigation of the Murphy's Waste Oil site. Underneath the exposed solid waste area, adjacent to (north of) the drainage ditch, START personnel observed an approximately 12-inch layer of bluish-gray soil. This layer of bluish-gray soil was located at approximately 2 to 3 feet below the ground surface and for a distance of approximately 75 feet. START personnel observed a stormwater detention pond located at the base of a slope in the central portion of the Organix property. On the southern section of the stormwater detention pond, a former building foundation was observed. START personnel assume that the foundation was once part of buildings used during tannery operations on the site. After completing a walk-through of the northern portion of the Organix property, Mr. LeMay and START personnel designated certain areas as proposed sample locations. In particular, the locations proposed for sampling included the exposed solid waste area, the area of the observed bluish-gray layer located on the edge of the exposed waste pile, the low-lying area west of the MBTA railroad tracks (four locations), and the stormwater detention pond (two locations). The locations were marked with either pin flags or stakes. #### Site Observations/Concerns (Continued) Sampling Trip: 22 June 2004 START personnel conducted source and sediment sampling activities at the JJ Riley site on 22 June 2004. Table 1 (p. 17) provides a summary of the three source samples (SO-01 through SO-03) and the 20 sediment samples (SD-01A through SD-01C; SD-02A through SD-02C; SD-03A through SD-03C; SD-04A -through SD-04C; SD-05A through SD-05B; SD-06A through SD-06C; and SD-07 through SD-08) collected from the JJ Riley site. Figure 4 illustrates GPS-recorded START sample locations on a map created from Massachusetts Geographic Information System datalayers, including wetlands, surface roads, railroads, and 3-meter contour intervals. This figure is included to depict the topography of the northern portion of the JJ Riley property. The 3-meter contour interval of the map reveals the relatively steep slopes in this area of the site. The drainage ditch, located at the base of the slopes, carries stormwater/overland flow down a ridge (in a northeasterly direction), where the ditch and surrounding area flatten out into a low-lying area prior to the culvert located just west of the MBTA railroad tracks. All sampling activities were conducted in accordance with the EPA-approved Task Work Plan, dated 6 June 2004, with the following deviations: - Extra volume was collected for source sample SO-01 and sediment sample SD-01A as these samples served as the Matrix Spike/Matrix Spike Duplicate (MS/MSD) samples for each matrix sampled. - Semivolatile organic compound (SVOC), pesticide/PCB (pest/PCB), total metals, and cyanide fractions were collected for sediment sample SD-06C. The VOC fraction and one container for SVOCs and pest/PCBs were not collected due to the fact that there was not enough sediment sample material available. - Sediment samples SD-05C, SD-05D, and SD-06D were not collected due to encountering refusal while hand auguring at their respective locations. - One sample equipment rinsate blank was collected during the sampling event. Source samples SO-01 and SO-02 were collected using dedicated disposable scoops. - The VOC fractions of sediment samples SD-03B, SD-04A, SD-04B, SD-08, and SD-09 effervesced while adding sample material to the pre-preserved vials. As a result, two 5-gram Encore® samplers were also collected for the VOC fraction of each sample. The pre-preserved vials and the 5-gram Encore® samplers were both shipped to the laboratory. The laboratory was instructed to analyze the pre-preserved vials only if they had not been compromised during transport. If damage had occurred with the vials, the laboratory was instructed to analyze the 5-gram Encore® samplers. #### TRIP REPORT ### Site Observations/Concerns (Concluded) • The VOC fraction for each source sample (leather scrap and black sludge material) was collected into a pre-preserved 40-milliliter (ml) vial. Initially, the VOC fraction was going to be collected into pre-preserved 8-ounce (oz) jars, but it was decided that the source (leather scrap and black sludge material) samples would be cut up to fit into the pre-preserved vials. Two 40-ml sodium bisulfate vials and one 60-ml methanol vial were used to collect the VOC fraction of the samples. In addition, preservative blank PB-02 was not collected due to the fact that the VOC-fraction sample containers changed for all source samples. Complete analytical results of START sediment samples, including quantitation and detection limits, are presented in Attachment A. In addition, complete analytical results of START source samples, including quantitation and detection limits, are presented in Attachment B. Sample results qualified with a "J" on analytical tables are considered approximate because of limitations identified during Delivery of Analytical Services (DAS) data validation. In addition, organic sample results reported at concentrations below sample quantitation limits and confirmed by mass spectrometry are also qualified by a "J" and considered approximate. A photograph log depicting site conditions observed during the on-site reconnaissance, and START sample locations is presented in Attachment C. Report prepared by: Mr. Timothy Benton Affiliation: START 2000 Date: 21 September 2004 Table 1 Sample Summary: John J Riley Samples Collected by START on 22 June 2004 | Sample<br>Location<br>No. | Traffic<br>Report<br>No. | Date/Time (hrs) | Remarks | Sample<br>Depth<br>(Feet bgs) | Sample Source | |---------------------------|--------------------------|-----------------|-----------|-------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | MATRIX: S | ource | | | | | | SO-01<br>(MS/MSD) | D 15538 | 6/22/04<br>1431 | Grab | NA | Grab source sample collected from a black sludge material located in the area of exposed solid waste in the northwestern portion of the Organix property. Material is black, solid, crystal-like, partially burned material. PID & FID = 0 units above background. 42° 29′ 25.4″ north latitude 71° 08′ 03.5″ west longitude | | SO-02 | D 15539 | 6/22/04 | Grab | NA | Grab source sample collected from a black tar material located on the edge of the area of exposed solid waste in the northwestern portion of the Organix property. Material was seeping out of a 1- to 2-gallon container. Material is black, tar-like material. PID = 1,108 units above background. FID = 451.6 units above background. 42° 29′ 25.4″ north latitude 71° 08′ 03.5″ west longitude | | SO-03 | D 15540 | 6/22/04<br>1523 | Composite | NA | Composite source sample collected from leather scraps located in the area of the exposed solid waste pile in the northwestern portion of the Organix property. Material is brown, weathered leather scraps. PID & FID = 0 units above background. 42° 29′ 25.4″ north latitude 71° 08′ 03.1″ west longitude | | MATRIX: So | ediment | | | | | | SD-01A<br>(MS/MSD) | D 15541 | 6/22/04<br>0805 | Grab | 0 to 1 ft | Grab sediment sample collected from the northeastern portion of the Organix property. Sample collected from the easternmost portion of the drainage ditch. Material was dark brown SILT, little fine sand, trace clay, glass and plastic. Jar headspace readings: PID = 0.2 units above background. FID = 1.7 units above background. 42° 29′ 27.1″ north latitude 71° 08′ 00.8″ west longitude | | Sample<br>Location<br>No. | Traffic<br>Report<br>No. | Date/Time<br>(hrs) | Remarks | Sample<br>Depth<br>(Feet bgs) | Sample Source | |---------------------------|--------------------------|--------------------|---------|-------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | MATRIX: | Sediment (C | Continued) | | | | | SD-01B | D 15542 | 6/22/04<br>0825 | Grab | 1 to 2 ft | Grab sediment sample collected from the northeastern portion of the Organix property. Sample collected from the easternmost portion of the drainage ditch. Material was dark brown SILT, trace fine sand, clay, glass and plastic. Jar headspace readings: PID = 0.8 units above background. FID = 0.0 units above background. 42° 29′ 27.1″ north latitude 71° 08′ 00.8″ west longitude | | SD-01C | D 15543 | 6/22/04 0835 | Grab | 2 to 3 ft | Grab sediment sample collected from the northeastern portion of the Organix property. Sample collected from the easternmost portion of the drainage ditch. Material was dark brown, organic rich SILT, trace clay and organics. At 2.7 ft bgs the material was yellow-brown CLAY, little fine sand, and silt. Jar headspace readings: PID = 0.0 units above background. FID = 0.0 units above background. 42° 29' 27.1" north latitude 71° 08' 00.8" west longitude | | SD-02A | D 15544 | 6/22/04<br>0825 | Grab | 0 to 1 ft | Grab sediment sample collected from the northeastern portion of the Organix property. Sample collected approximately 50 ft southwest of samples SD-01A through SD-01C. Material was dark brown fine SAND, trace silt and organics. Jar headspace readings: PID = 0.0 units above background. FID = 1.5 units above background. 42° 29′ 26.8″ north latitude 71° 08′ 01.3″ west longitude | | Sample<br>Location | Traffic<br>Report | Date/Time | | Sample<br>Depth | | |--------------------|-------------------|-----------------|---------|-----------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | No. | No. | (hrs) | Remarks | (Feet bgs) | Sample Source | | MATRIX: | Sediment (C | Continued) | | | | | SD-02B | D 15555 | 6/22/04<br>0835 | Grab | 1 to 1.5 ft | Grab sediment sample collected from the northeastern portion of the Organix property. Sample collected approximately 50 ft southwest of samples SD-01A through SD-01C. Material was dark brown fine SAND, trace silt and organics. Jar headspace readings: PID = 0.0 units above background. FID = 2.2 units above background. 42° 29′ 26.8″ north latitude 71° 08′ 01.3″ west longitude | | SD-02C | D 15556 | 6/22/04<br>0850 | Grab | 2 to 3 ft | Grab sediment sample collected from the northeastern portion of the Organix property. Sample collected approximately 50 ft southwest of samples SD-01A through SD-01C. Material was dark brown medium SAND, trace silt and organics. Jar headspace readings: PID = 0.0 units above background. FID = 0.0 units above background. 42° 29′ 26.8″ north latitude 71° 08′ 01.3″ west longitude | | SD-03A | D 15547 | 6/22/04<br>0950 | Grab | 0 to 1 ft | Grab sediment sample collected from the eastern portion of the Organix property. Sample collected approximately 20 ft east of the former production well remains. Material was dark brown fine SAND, some fine sand, trace silt and organics. Jar headspace readings: PID = 0.0 units above background. FID = 0.0 units above background. 42° 29′ 26.3″ north latitude 71° 08′ 01.0″ west longitude | | SD-03B | D 15548 | 6/22/04 | Grab | 1 to 2 ft | Grab sediment sample collected from the eastern portion of the Organix property. Sample collected approximately 20 ft east of the former production well remains. Material was dark brown medium SAND, some fine sand, trace silt and organics. Jar headspace readings: PID = 0.0 units above background. FID = 0.0 units above background. 42° 29′ 26.3″ north latitude 71° 08′ 01.0″ west longitude | | Sample<br>Location<br>No. | Traffic<br>Report<br>No. | Date/Time (hrs) | Remarks | Sample<br>Depth<br>(Feet bgs) | Sample Source | |---------------------------|--------------------------|-----------------|---------|-------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | SD-03C | D 15549 | 6/22/04<br>1100 | Grab | 2 to 3 ft | Grab sediment sample collected from the eastern portion of the Organix property. Sample collected approximately 20 ft east of the former production well remains. Material was dark brown SILT, trace fine sand and organics. Jar headspace readings: PID = 0.0 units above background. | | SD-04A | D 15550 | 6/22/04<br>0935 | Grab | O to 1 ft | FID = 0.0 units above background. 42° 29′ 26.3″ north latitude 71° 08′ 01.0″ west longitude Grab sediment sample collected from the eastern portion of the Organix property. Sample collected approximately 40 ft south of samples SD-03A through SD-03C. Material was medium brown SILT, some fine sand, trace coarse gravel and organics. Jar headspace readings: PID = 0.0 units above background. FID = 0.0 units above background. 42° 29′ 26.0″ north latitude | | SD-04B | D 15551 | 6/22/04<br>0955 | Grab | 1 to 2 ft | Grab sediment sample collected from the eastern portion of the Organix property. Sample collected approximately 40 ft south of samples SD-03A through SD-03C. Material was medium brown SILT, some coarse gravel, little medium gravel, trace clay, fine sand, and organics. Jar headspace readings: PID = 0.0 units above background. FID = 0.0 units above background. 42° 29′ 26.0″ north latitude 71° 08′ 00.9″ west longitude | | Sample<br>Location<br>No. | Traffic<br>Report<br>No. | Date/Time (hrs) | Remarks | Sample<br>Depth<br>(Feet bgs) | Sample Source | |---------------------------|--------------------------|-----------------|---------|-------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | MATRIX: | Sediment (C | Continued) | | | | | SD-04C | D 15552 | 6/22/04<br>1020 | Grab | 2 to 3 ft | Grab sediment sample collected from the eastern portion of the Organix property. Sample collected approximately 40 ft south of samples SD-03A through SD-03C. Material was dark brown SILT, some coarse gravel, little fine gravel, trace clay, fine sand, and organics. Jar headspace readings: PID = 0.0 units above background. FID = 0.0 units above background. 42° 29′ 26.0″ north latitude 71° 08′ 00.9″ west longitude | | SD-05A | D 15553 | 6/22/04<br>1210 | Grab | O to 1 ft | Grab sediment sample collected from the central portion of the Organix property. Sample collected from the southern portion of the detention pond in the area of the former building foundation. Material was dark brown coarse SAND, trace silt and medium gravel. Jar headspace readings: PID = 0.0 units above background. FID = 0.0 units above background. 42° 29′ 24.5″ north latitude 71° 08′ 02.4″ west longitude | | SD-05B | D 15554 | 6/22/04<br>1240 | Grab | 1 to 2 ft | Grab sediment sample collected from the central portion of the Organix property. Sample collected from the southern portion of the detention pond in the area of the former building foundation. Material was light brown SILT, some medium gravel, trace organics. Jar headspace readings: PID = 0.0 units above background. FID = 0.0 units above background. 42° 29′ 24.5″ north latitude 71° 08′ 02.4″ west longitude | | SD-06A | D 15557 | 6/22/04 | Grab | Oto 1 ft | Grab sediment sample collected from the central portion of the Organix property. Sample collected from the southwest side of the detention pond in the area of the former building foundation. Material was medium brown fine SAND, some silt and medium gravel, little clay. Jar headspace readings: PID = 0.0 units above background. FID = 0.0 units above background. 42° 29′ 24.5″ north latitude 71° 08′ 02.7″ west longitude | | Sample<br>Location<br>No. | Traffic<br>Report<br>No. | Date/Time<br>(hrs) | Remarks | Sample<br>Depth<br>(Feet bgs) | Sample Source | |---------------------------|--------------------------|--------------------|---------|-------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | MATRIX: | Sediment ( | Continued) | | | | | SD-06B | D 15558 | 6/22/04<br>1225 | Grab | 1 to 2 ft | Grab sediment sample collected from the central portion of the Organix property. Sample collected from the southwest side of the detention pond in the area of the former building foundation. Material was medium brown fine SAND, some coarse sand, little silt, medium gravel, and organics. Jar headspace readings: PID = 0.0 units above background. FID = 0.0 units above background. 42° 29′ 24.5″ north latitude 71° 08′ 02.7″ west longitude | | SD-06C | D 15559 | 6/22/04<br>1302 | Grab | 2 to 2.6 ft | Grab sediment sample collected from the central portion of the Organix property. Sample collected from the southwest side of the detention pond in the area of the former building structure. Material was medium brown medium SAND, some fine sand. Jar headspace readings: PID = 0.0 units above background. FID = 0.0 units above background. 42° 29′ 24.5″ north latitude | | SD-07 | D 15570 | 6/22/04<br>1355 | Grab | 0 to 0.5 ft | Sample collected from the area of exposed solid waste located on the northern portion of the Organix property. Material was dark brown SILT, some fine sand, trace coarse gravel. Jar headspace readings: PID = 0.0 units above background. FID = 0.0 units above background. 42° 29′ 25.5″ north latitude 71° 08′ 03.2″ west longitude. | | SD-08 | D 15571 | 6/22/04<br>1405 | Grab | 0 to 0.5 ft | Sample collected from the edge of the area of exposed solid waste located on the northern portion of the Organix property. Material was a bluish-gray, crumbling substance. Jar headspace readings: PID = 0.0 units above background. FID = 0.0 units above background. 42° 29' 25.4" north latitude 71° 08' 03.0" west longitude | | Sample<br>Location<br>No. | Traffic<br>Report<br>No. | Date/Time<br>(hrs) | Remarks | Sample<br>Depth<br>(Feet bgs) | Sample Source | |---------------------------|--------------------------|--------------------|---------|-------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | MATRIX: | : Sediment ( | Concluded) | | And the second of the second | | | SD-09 | D 15572 | 6/22/04<br>1410 | Grab | 0 to 0.5 ft | Sample collected from the edge of the area of exposed solid waste located on the northern portion of the Organix property. Material was a bluish-gray, crumbling substance. Jar headspace readings: PID = 0.0 units above background. FID = 0.0 units above background. 42° 29′ 25.3″ north latitude 71° 08′ 03.0″ west longitude | | MATRIX: | Aqueous Q | A/QC | | | | | RB-01 | D 15561 | 6/22/04<br>1545 | Grab | NA | Source and sediment sampling equipment rinsate blank sample, collected for quality control. | | TB-01 | D 15565 | 6/22/04<br>0615 | Grab | NA | Trip blank sample, collected for quality control. | | TB-02 | D 15566 | 6/22/04<br>0615 | Grab | NA | Trip blank sample, collected for quality control. | | PB-01 | D 15567 | 6/22/04<br>0620 | Grab | NA | Methanol preservative blank sample, collected for quality control. | | PB-03 | D 15569 | 6/22/04<br>0620 | Grab | NA | Sodium bisulfate preservative blank, collected for quality control. | | MATRIX: | Performan | ce Evaluation | Samples | | | | PE-<br>0026097 | D 15575 | 6/22/04<br>0630 | Grab | NA | Aqueous Performance Evaluation sample for low-to-medium level VOCs. | | PE-<br>SS0446 | D 15576 | 6/22/04<br>0630 | Grab | NA | Solid Performance Evaluation sample for low-to-medium level SVOCs. | | PE-<br>0014178 | D 15577 | 6/22/04<br>0630 | Grab | NA | Aqueous Performance Evaluation sample for low-to-medium level pesticides/PCBs. | | PE-<br>TT05481 | D 15578 | 6/22/04<br>0630 | Grab | NA | Solid Performance Evaluation sample for low-to-medium level Aroclor-1254. | ## Table 1 (Concluded) | Sample<br>Location No. | Traffic<br>Report<br>No. | Date/Time<br>(hrs) | Remarks | Sample<br>Depth<br>(Feet bgs) | Sample Source | |------------------------|--------------------------|--------------------|-------------|-------------------------------|----------------------------------------------------------------------| | MATRIX: Per | formance E | valuation Sar | nples (Conc | luded) | | | PE-IS4279 | D 15579 | 6/22/04<br>0630 | Grab | NA | Solid Performance Evaluation sample for low-to-medium level metals. | | PE-CNS1033 | D 15580 | 6/22/04<br>0630 | Grab | NA | Solid Performance Evaluation sample for low-to-medium level cyanide. | | MS/MSD | = Matrix Spike/Matrix Spike Duplicate | NA | = Not applicable | |--------|---------------------------------------|----------------|-------------------------------------| | FID | = Flame Ionization Detector | PID | = Photoionization Detector | | VOCs | = Volatile Organic Compounds | SVOCs | = Semivolatile Organic Compounds | | PCBs | = Polychlorinated Biphenyls | hrs | = Hours (denotes military time) | | No. | = Number | QA/QC | = Quality Assurance/Quality Control | | bgs | = Below Ground Surface | ft | = Feet | | 0 | = Degrees | · · · // · · · | = Seconds | | 1. | = Minutes | | | ## ATTACHMENT A ## JOHN J RILEY # SEDIMENT SAMPLE ANALYTICAL RESULTS START Samples collected 22 June 2004 ## DATA SUMMARY KEY ORGANIC DATA VALIDATION | J | *************************************** | The associated numerical value is an estimated quantity. | |----|-----------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------| | R | = | The data are unusable (compound may or may not be present). Resampling and reanalysis are necessary for verification. The R replaces the numerical value or SQL. | | U | <b>==</b> | The compound was analyzed for, but not detected. The associated numerical value is the SQL or the adjusted SQL. | | UJ | <b>=</b> | The compound was analyzed for, but not detected. The associated numerical value is the estimated SQL. | | EB | = ' | The compound was identified in an <u>aqueous</u> EB that was used to assess field contamination associated with <u>soil/sediment</u> samples. | | ТВ | = | The compound was identified in an <u>aqueous</u> TB that was used to assess field contamination associated with <u>soil/sediment</u> samples. | | BB | == | The compound was identified in an <u>aqueous</u> BB that was used to assess field contamination associated with <u>soil/sediment</u> samples. | #### ACRONYM LIST ORGANIC DATA VALIDATION AQ aqueous AQ FB aqueous field blank B/N base/neutral compound °C degrees Celsius CC Continuing Calibrati CC Continuing Calibration CLP Contract Laboratory Program COC Chain-of-Custody record CRQL Contract Required Quantitation Limit CSF Complete SDG File percent difference DAS Delivery of Analytical Services DQO Data Quality Objective DV Data Validation DW drinking water EB Equipment Blank EPA Environmental Protection Agency GC/ECD Gas Chromatograph/Electron Capture Detector GC/MS Gas Chromatograph/Mass Spectrometry GW groundwater IC Initial Calibration IS Internal Standard kg kilogram L liter LCS Laboratory Control Sample LFB Laboratory Fortified Blank MDL Method Detection Limit MS Matrix Spike MSD Matrix Spike Duplicate NA Not Applicable ND non-detected result OSC On-Scene Coordinator PCB polychlorinated biphenyl compound P/PCB pesticide/polychlorinated biphenyl compound PE Performance Evaluation Pos positive result QC Quality Control %R percent recovery RPD Relative Percent Difference RRF Relative Response Factor RSD Relative Standard Deviation SDG Sample Delivery Group SOW Statement of Work SOL Sample Quantitation Limit S/S soil/sediment S/S (m) soil/sediment medium level START Superfund Technical Assessment and Response Team SVOC semivolatile organic compound SW surface water SW-846 EPA Test Methods for Evaluating Solid Waste TB Trip Blank TCL Target Compound List TDD Technical Direction Document TIC Tentatively Identified Compound TR Traffic Report U Undetected µg microgram VOC volatile organic compound WESTON Weston Solutions, Inc. #### SITE: JOHN J RILEY CASE: 0690F SDG: D15538 #### TABLE 1 VOLATILE SOIL ANALYSES - LOW LEVEL µg/kg LABORATORY: SEVERN TRENT LABORATORIES- VERMONT | SAMPLE NUMB<br>SAMPLE LOCATION<br>LABORATORY NUMB | ON: | D15541<br>SD-01A<br>576609 | D15542<br>SD-01B<br>576610 | D15543<br>SD-01C<br>576611 | D15544<br>SD-02A<br>576612 | D15555<br>SD-02B<br>576621 | |---------------------------------------------------|------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------| | COMPOUND | CRQL | | | | | | | Dichlorodifluoromethane | 10 | 20 U | 15 UJ | 20 U | 11 UJ | 13 U | | Chloromethane | 10 | 20 U | 15 UJ | 20 U | 11 UJ | 13 UJ | | Vinyl Chloride | 10 | 20 U | 15 UJ | 20 U | 11 UJ | 13 U | | Bromomethane | 10 | 5 J | 3 J | 20 U | 3 J | 13 U | | Chloroethane | 10 | 20 U | 15 UJ | 20 U | 11 UJ | 13 UJ | | Trichlorofluoromethane | 10 | 20 U | 15 UJ | 20 U | 11 UJ | 13 U | | 1,1-Dichloroethene | 10 | 20 U | 15 UJ | 20 U | 11 UJ | 13 U | | 1,1,2-Trichloro-1,2,2-trifluoroethane | 10 | 20 U | 15 UJ | 20 U | 11 UJ | 13 U | | Acetone | 10 | 400 J | 290 J | 510 J | 300 J | 150 J | | Carbon Disulfide | 10 | 4 J | 3 J | 5 J | 2 J | 1 J | | Methyl Acetate | 10 | 18 ,J | 12 J | 20 U | 23 J | 13 U | | Methylene Chloride | 10 | 20 U | 15 UJ | 20 U | 11 UJ | 13 U | | trans-1,2-Dichloroethene | 10 | 20 U | 15 UJ | 20 U | 11 UJ | 13 U | | Methyl tert-Butyl Ether | 10 | 20 U | 15 UJ | 20 U | 11 UJ | 13 U | | 1,1-Dichloroethane | 10 | 20 U | 15 UJ | 20 U | 11 UJ | 13 U | | cis-1,2-Dichloroethene | 10 | 20 U | 15 UJ | 20 U | 11 UJ | 13 U | | 2-Butanone | 10 | 76 J | 57 J | 140 J | 64 J | 53 J | | Chloroform | 10 | 20 U | 15 UJ | 20 U | 11 UJ | 13 U | | 1,1,1-Trichloroethane | 10 | 20 U | 15 UJ | 20 U | 11 UJ | 13 U | | Cyclohexane | 10 | 20 U | 15 UJ | 20 U | 11 UJ | 13 U | | Carbon Tetrachloride | 10 | 20 U | 15 UJ | 20 U | 11 UJ | 13 U | | Benzene | 10 | 3 J | 2 J | 20 U | 11 UJ | 13 U | | 1,2-Dichloroethane | 10 | 20 U | 15 UJ | 20 U | 11 UJ | 13 U | | Trichloroethene | 10 | 20 U | 15 UJ | 20 U | 11 UJ | 13 U | | Methylcyclohexane | 10 | 20 U | 15 UJ | 20 U | 11 UJ | 13 U | | 1,2-Dichloropropane | 10 | 20 U | 15 UJ | 20 U | 11. UJ | 13 U | | Bromodichloromethane | 10 | 20 U | 15 UJ | 20 U | 11 UJ | 13 U | | cis-1,3-Dichloropropene | 10 | 20 U | 15 UJ | 20 U | 11 UJ | 13 U | | 4-Methyl-2-Pentanone | 10 | 20 U | 15 UJ | 20 UJ | 11 UJ | 13 UJ | | Toluene | 10 | 3 J | 3 J | 20 UJ | 3 J | 13 UJ | | trans-1,3-Dichloropropene | 10 | 20 U | 15 UJ | 20 U | 11 UJ | 13 U | | 1,1,2-Trichloroethane | 10 | 20 U | 15 UJ | 20 U | 11 UJ | 13 U | | Tetrachloroethene | 10 | 20 U | 15 UJ | 20 UJ | 11 UJ | 13 UJ | | 2-Hexanone | 10 | 20 U | 15 UJ | 20 UJ | 11 UJ | 13 UJ | | Dibromochloromethane | 10 | 20 U | 15 UJ | 20 U | 11 UJ | 13 U | | 1,2-Dibromoethane | 10 | 20 U | 15 UJ | 20 UJ | 11 UJ | 13 UJ | | Chlorobenzene | 10 | 20 U | 15 UJ | 20 UJ | 11 UJ | 13 UJ | | Ethylbenzene | 10 | 20 U | 15 UJ | 20 UJ | 11 UJ | 13 UJ | | Xylene (Total) | 10 | 20 U | 15 UJ | 20 UJ | 11 UJ | 13 UJ | | Styrene | 10 | 20 U | 15 UJ | 20 UJ | 11 UJ | 13 UJ | | Bromoform | 10 | 20 U | 15 UJ | 20 U | 11 UJ | 13 U | | Isopropylbenzene | 10 | 20 U | 15 UJ | 20 UJ | 11 UJ | 13 UJ | | 1,1,2,2-Tetrachloroethane | 10 | 20 U | 15 UJ | 20 UJ | 11 UJ | 13 UJ | | 1,3-Dichlorobenzene | 10 | 20 U | 15 UJ | 20 UJ | 11 UJ | 13 UJ | | 1,4-Dichlorobenzene | 10 | 20 U | 15 UJ | 20 UJ | 11 UJ | 13 UJ | | 1,2-Dichlorobenzene | 10 | 20 U | 15 UJ | 20 UJ | 11 UJ | 13 UJ | | 1,2-Dibromo-3-chloropropane | 10 | 20 U | 15 UJ | 20 UJ | 11 UJ | 13 UJ | | 1,2,4-Trichlorobenzene | 10 | 20 U | 15 UJ | 20 UJ | 11 UJ | 13 UJ | | ···· | | <del></del> | 23 | <del></del> - | 23 | 30 | | DILUTION FACTO | | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | | DATE SAMPLI | | 06/22/04 | 06/22/04 | 06/22/04 | 06/22/04 | 06/22/04 | | DATE ANALYZI<br>% MOISTUI | | 06/24/04<br>43 | 06/24/04<br>39 | 06/24/04<br>48 | 06/24/04<br>39 | 06/24/04<br>31 | | , , , , , , , , , , , , , , , , , , , | | 40 | | 70 | | 01 | SITE: JOHN J RILEY CASE: 0690F SDG: D15538 LABORATORY: SEVERN TRENT ## TABLE 1 VOLATILE SOIL ANALYSES - LOW LEVEL µg/kg ## LABORATORIES- VERMONT | SAMPLE NUMBER:<br>SAMPLE LOCATION:<br>LABORATORY NUMBER: | | D15556<br>SD-02C<br>576622 | D15547<br>SD-03A<br>576613 | D15548<br>SD-03B<br>576614 | D15549<br>SD-03C<br>576615R1 | D15550<br>SD-04A<br>576616 | |----------------------------------------------------------|----------|----------------------------|-----------------------------|----------------------------|------------------------------|----------------------------| | COMPOUND | CRQL | | | | | | | Dichlorodifluoromethane | 10 | 9 U | 12 UJ | 10 Ü | 9 UJ | 24 U | | Chloromethane | 10 | 9 UJ | 12 UJ | 10 U | 9 UJ | 24 U | | Vinyl Chloride | 10 | 9 U | 12 UJ | 10 U | 9 UJ | 24 U | | Bromomethane | 10 | 9 U | 12 UJ | 10 U | 9 UJ | 24 U | | Chloroethane | 10 | 9 UJ | 12 UJ | 10 U | 9 UJ | 24 U | | Trichlorofluoromethane | 10 | 9 U | 12 UJ | 10 U | 9 UJ | 24 U | | 1,1-Dichloroethene | 10 | 9 U | 12 UJ | 10 U | 9 UJ | 24 U | | 1,1,2-Trichloro-1,2,2-trifluoroethane | 10 | 9 U | 12 ÚJ | 10 U | 9 UJ | 24 U | | Acetone | 10 | 23 UJ | 710, J | 60 J | 64 J | 380 J | | Carbon Disulfide | 10 | 9 U | 5 J | 2 J | 9 UJ | 7 J | | Methyl Acetate | 10 | 9 J | 12 UJ | 10 U | 10 J | 28 J | | Methylene Chloride | 10 | 9 U | 12 UJ | 2 J | 9 UJ | 24 U | | trans-1,2-Dichloroethene | 10 | 9 U | 12 UJ | 10 U | 9 UJ | 24 U | | Methyl tert-Butyl Ether | 10 | 9 U | 12 UJ | 10 U | 9 UJ | 24 U | | 1,1-Dichloroethane | 10 | 9 U | 12 UJ | 10 U | 9 UJ | 24 U | | cis-1,2-Dichloroethene | 10 | 9 Ú | 12 UJ | 10 U | 9 UJ | 8 J | | 2-Butanone | 10 | 7 J | 120 J | 15 J | 12 J | 90 J | | Chloroform | 10% | 9 U | 12 UJ | 10 U | 9 UJ | 24 U | | 1,1,1-Trichloroethane | 10 | 9 U | 12 UJ | 10 U | 9 UJ | 24 UJ | | Cyclohexane | 10 | 9 U | 12 UJ | 10 U | 9 UJ | 24 UJ | | Carbon Tetrachloride | 10 | 9 U | 12 UJ | 10 U | 9 UJ | 24 UJ | | Benzene | 10 | 9 U | 3 J | 3 J | 9 UJ | 3 J | | 1,2-Dichloroethane | 10 | 9 U | 12 UJ | 10 U | 9 UJ | 24 U | | Trichloroethene | 10 | 9 U | 12 UJ | 13 J | 8 J | 24 UJ | | Methylcyclohexane | 10 | 9 U | 12 UJ | 10 U | 9 UJ | 24 UJ | | 1,2-Dichloropropane | 10 | 9 U | 12 UJ | 10 U | 9 UJ | 24 UJ | | Bromodichloromethane | 10<br>10 | 9 U | 12 UJ<br>12 UJ | 10 U | 9 UJ | 24 UJ | | cis-1,3-Dichloropropene | 10 | 9 U<br>9 U | 12 UJ<br>R | 10 U<br>10 UJ | 9 UJ | 24 UJ | | 4-Methyl-2-Pentanone Toluene | 10 | 9 J | - K <sub>j</sub> .<br>6 J . | 10 U3<br>4 J | 9 UJ<br>9 UJ | 24 UJ<br>47 J | | trans-1,3-Dichloropropene | 10 | 9 U | 12 UJ | 10 U | 9 UJ | 47 J<br>24 UJ | | 1,1.2-Trichloroethane | 10 | 9 U | 12 UJ | 10 U | 9 UJ | 24 UJ | | Tetrachloroethene | 10 | 9 U | 4 J | 6 J | 4 J | 24 UJ | | 2-Hexanone | 10 | 9 U | R | 10 UJ | 9 ÜJ | 24 UJ | | Dibromochloromethane | 10 | 9 U | 12 UJ | 10 U | 9 UJ | 24 UJ | | 1,2-Dibromoethane | 10 | 9 U | R | 10 UJ | 9 UJ | 24 UJ | | Chlorobenzene | 10 | 9 U | R | 10 UJ | 9 UJ | 24 UJ | | Ethylbenzene | 10 | 9 U | R | 10 UJ | 9 UJ | 24 UJ | | Xylene (Total) | 10 | 9 U | R | 10 UJ | 9 ÚJ | 24 UJ | | Styrene | 10 | 9 U | R | 10 UJ | 9 UJ | 24 UJ | | Bromoform | 10 | 9 U | 12 UJ | 10 U | 9 UJ | 24 UJ | | Isopropylbenzene | 10 | 9 U | R | 10 UJ | ອ ບົ່ງ | 24 UJ | | 1,1,2,2-Tetrachloroethane | 10 | 9 U | R | 10 UJ | 9 UJ | 24 UJ | | 1,3-Dichlorobenzene | 10 | 9 U | R | 10 UJ | 9 UJ | 24 UJ | | 1,4-Dichlorobenzene | 10 | 9 U | R | 10 UJ | 9 UJ | 24 UJ | | 1,2-Dichlorobenzene | 10 | 9 U | R | 10 UJ | 9 UJ | 24 UJ | | 1,2-Dibromo-3-chloropropane | 10 | 9 U | R | 10 UJ | 9 UJ | 24 UJ | | 1,2,4-Trichlorobenzene | 10 | 9 UJ | R | 10 UJ | 9 UJ | 24 U.J | | DILUTION FACTOR: | | 4.0 | 1.0 | 1.0 | 4.0 | 4.0 | | DATE SAMPLED: | | 1.0<br>06/22/04 | 1.0<br>06/22/04 | 1.0<br>06/22/04 | 1.0<br>06/22/04 | 1.0<br>06/22/04 | | DATE ANALYZED: | | 06/24/04 | 06/24/04 | 06/24/04 | 06/24/04 | 06/24/04 | | % MOISTURE: | | 36 | 40 | 37 | 35 | 49 | # SITE: JOHN J RILEY CASE: 0690F SDG: D15538 LABORATORY: SEVERN TRENT LABORATORIES- VERMONT #### TABLE 1 VOLATILE SOIL ANALYSES - LOW LEVEL µg/kg | SAMPLE NUMBER:<br>SAMPLE LOCATION:<br>LABORATORY NUMBER: | | D15551<br>SD-04B<br>576617 | D15552<br>SD-04C<br>576618 | D15553<br>SD-05A<br>576619 | D15554<br>SD-05B<br>576620 | D15557<br>SD-06A<br>576623 | |----------------------------------------------------------|------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------| | COMPOUND | CRQL | | | | | | | Dichlorodifluoromethane | 10 | 12 U | 8 Ü | 7 U | 5 U | 11 U | | Chloromethane | 10 | 12 U | 8 UJ | 7 UJ | 5 UJ | 11 UJ | | Vinyl Chloride | 10 | 12 .U | 8 U | 7 U | 5 U | 11 U | | Bromomethane | 10 | 2 J | 8 U | 7 U | 5 U | 11 U | | Chloroethane | 10 | 12 U | 8 UJ | 7 UJ | 5 UJ | 11 UJ | | Trichlorofluoromethane | 10 | 12 U | 8 U | 7 U | 5 U | 11 U - | | 1,1-Dichloroethene | 10 | 12 U | 8 U | 7 U | 5 U | 11 U | | 1,1,2-Trichloro-1,2,2-trifluoroethane | 10 | 12 U | 8 Ú | 7 U | 5 U | 11 / U | | Acetone | 10 | 120 J | 33 UJ | 14 UJ | 12 UJ | 28 UJ | | Carbon Disulfide | 10 | 2 J | 8 U | 0.7 J | 0.6 J | 2 J | | Methyl Acetate | 10 | 19 J | 3 J | 5 J | 8 | 19 | | Methylene Chloride | 10 | 12 U | 8 U | 7 U | 1 J | 11 U | | trans-1,2-Dichloroethene | 10 | 12 U | 8 U | 7 U | 5 U | 11 U | | Methyl tert-Butyl Ether | 10 | 12 U | 8 U | 7 U | 5 U | 11 U | | 1,1-Dichloroethane | 10 | . 12 U | 8 U | 7 U | 5 U | 11 U | | cis-1,2-Dichloroethene | 10 | 12 U | 8 U | 7 U | 5 U | 11 U | | 2-Butanone | 10 | 35 J | 9 J | 5 . J | 4 J | 9 J | | Chloroform | 10 | 12 U | 8 U | 7 U | 5 U | 11 U | | 1,1,1-Trichloroethane | 10 | 12 U | 8 U | 7 U | 5 U | 11 U | | Cyclohexane | 10 | 12 U | 8 U | 7 U | 5 U | 11 JU | | Carbon Tetrachloride | 10 | 12 U | 8 U | 7 U | 5 U | 11 U | | Benzene | 10 | 2 J | 8 U | 7 U | 5 U | 11 U | | 1,2-Dichloroethane | 10 | 12 U | 8 U | 7 U | 5 U | 11 U | | Trichloroethene | 10 | 12 U | 8 U | 7 U | 5 U | 11 U | | Methylcyclohexane | 10 | 12 U | 8 U | 7 U | 5 U | 11 U | | 1,2-Dichloropropane | 10 | 12 U | 8 U | 7 U | 5 U | 11 U | | Bromodichloromethane | 10 | 12 U | 8 U | 7 U | 5 U | 11 U | | cis-1,3-Dichloropropene | 10 | 12 U | 8 U | 7 U | 5 U | 11 U | | 4-Methyl-2-Pentanone | 10 | 12 UJ | 8 U | 7 U | 5 U | 11 UJ | | Toluene | 10 | 50 J | 9 | 7. U | 5 U | 2 J | | trans-1,3-Dichloropropene | 10 | 12 U | 8 U | 7 U | 5 U | 11 U | | 1,1,2-Trichloroethane | 10 | 12 U | 8 U | 7 U | 5 U | 11 U | | Tetrachloroethene | 10 | 12 UJ | 8 U | 7 U | 5 ∂U | 11 UJ | | 2-Hexanone | 10 | 12 UJ | 8 U | 7 U | 5 U | 11 UJ | | Dibromochloromethane | 10 | 12 U | 8 U | 7 U | 5 U | 11 U | | 1,2-Dibromoethane | 10 | 12 UJ | 8 U | 7 U | 5 U | 11 UJ | | Chlorobenzene | 10 | 12 UJ | 8 U | 7 U | 5 U | 11 UJ | | Ethylbenzene | 10 | 12 UJ | 8 U | 7 U | 5 U | 11 UJ | | Xylene (Total) | 10 | 12 UJ | 8 U | 7 U | 5 U | 11 UJ | | Styrene | 10 | 12 UJ | 8 U | 7 U | 5 U | 11 UJ | | Bromoform | 10 | 12 U | 8 U | 7 Ú | 5 U | 11 U | | Isopropylbenzene | 10 | 12 UJ | 8 U | 7 U | 5 U | 11 UJ | | 1,1,2,2-Tetrachloroethane | 10 | 12 UJ | 8 U | 7 U | 5 U | 11 UJ | | 1,3-Dichlorobenzene | 10 | 12 UJ | 8 U | 7 U | 5 U | 11 UJ | | 1,4-Dichlorobenzene | 10 | 12 UJ | 8 U | 7 U | 5 U | 11 UJ | | 1,2-Dichlorobenzene | 10 | 12 UJ | 8 U | 7 U | 5 U | 11 UJ | | 1,2-Dibromo-3-chloropropane | 10 | 12 UJ | 8 U | 7 U | . 5 U | 11 UJ | | 1,2,4-Trichlorobenzene | 10 | 12 UJ | 8 N1 | 7 UJ | 5 UJ | 11 UJ | | DILUTION FACTOR: | | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | | DATE SAMPLED; | | 06/22/04 | 06/22/04 | 06/22/04 | 06/22/04 | 06/22/04 | | DATE ANALYZED: | | 06/24/04 | 06/24/04 | 06/24/04 | 06/24/04 | 06/24/04 | | % MOISTURE: | | 20 | 17 | 32 | 25 | 26 | # SITE: JOHN J RILEY CASE: 0690F SDG: D15538 LABORATORY: SEVERN TRENT LABORATORIES-VERMONT #### TABLE 1 VOLATILE SOIL ANALYSES - LOW LEVEL µg/kg | SAMP | IPLE NUMBER:<br>LE LOCATION:<br>ORY NUMBER: | | D15558<br>SD-06B<br>576624 | D15570<br>SD-07<br>576631R1 | D15571<br>SD-08<br>576632 | D15772<br>SD-09<br>576633 | |-------------------------------------|---------------------------------------------|------|----------------------------|-----------------------------|---------------------------|---------------------------| | COMPOUND | | CRQL | | | | | | Dichlorodifluoromethane | | 10 | 7 U | 18 ( | JJ 23 | UJ 25 UJ | | Chloromethane | | 10 | 7 ÚJ | 18 l | JJ 23 | UJ 25 UJ | | Vinyl Chloride | | 10 | 7 U | 18 l | JJ 23 | UJ 25 UJ | | Bromomethane | | 10 | 7 U | 18 l | JJ 23 | UJ 8 J | | Chloroethane | | 10 | 7 UJ | 18 l | JJ 23 | UJ 25 UJ | | Trichlorofluoromethane | | 10 | 7 U | 18 L | JJ 23 | UJ 25 UJ | | 1,1-Dichloroethene | | 10 | 7 U | 18 l | JJ 23 | UJ 25 UJ | | 1,1,2-Trichloro-1,2,2-trifluoroetha | ine | 10 | 7 U | . 18∄ | JJ 23 | UJ 25 UJ | | Acetone | | 10 | 7 UJ | 1100 | 320 | J 25 UJ | | Carbon Disulfide | | 10 | 2 J | 3 , | 7 | J 4 J | | Methyl Acetate | | 10 | 8 | 67 J | 23 | UJ 25 UJ | | Methylene Chloride | | 10 | 0.9 J | 18 l | JJ 23 | UJ 25 UJ | | trans-1,2-Dichloroethene | | 10 | 7 U | 18 l | JJ 23 | UJ 25 UJ | | Methyl tert-Butyl Ether | | 10 | 7 U | 18 l | JJ 23 | UJ 25 UJ | | 1,1-Dichloroethane | | 10 | 7 U | 18 l | JJ 23 | UJ 25. UJ | | cis-1,2-Dichloroethene | | 10 | 7 U | 18 l | JJ 23 | UJ 25 UJ | | 2-Butanone | | 10 | 3 J | 140 | 76 | J 37 J | | Chloroform | | 10 | 7 U | 18 l | JJ 23 | UJ 25 UJ | | 1,1,1-Trichloroethane | | 10 | 7 U | 18 l | JJ 23 | UJ 25 UJ | | Cyclohexane | | 10 | 7 U | 18 l | JJ 23 | UJ 25 UJ | | Carbon Tetrachloride | | 10 | 7 U | 18 l | JJ 23 | UJ 25 UJ | | Benzene | | 10 | 7 Ú, | 14 J | 23 | UJ 25 UJ | | 1,2-Dichloroethane | | 10 | 7 U | 18 l | JJ 23 | UJ 25 UJ | | Trichloroethene | | 10 | 7 U | 18 l | JJ 23 | UJ 25 UJ | | Methylcyclohexane | | 1.0 | 7 U | 18 l | JJ 23 | UJ 25 UJ | | 1,2-Dichloropropane | | 10 | 7 · U | 18 L | JJ 23 | UJ 25 UJ | | Bromodichloromethane | • | 10 | 7 U | 18 l | JJ 23 | UJ 25 UJ | | cis-1,3-Dichloropropene | | 10 | 7 U | 18 l | JJ 23 | UJ 25 UJ | | 4-Methyl-2-Pentanone | | 10 | 7 U | F | ₹ 23 | UJ 25 UJ | | Toluene | | 10 | 7 U | 5 J | 23 | UJ 25 UJ | | trans-1,3-Dichloropropene | | 10 | 7 U | 18 l | JJ 23 | UJ 25 UJ | | 1,1,2-Trichloroethane | | 10 | 7 U | 18 l | JJ 23 | UJ 25 UJ | | Tetrachloroethene | | 10 | 7 U | F | ₹ 23 | UJ 25 UJ | | 2-Hexanone | | 10 | 7 U | F. | ₹ 23 | UJ 25 UJ | | Dibromochloromethane | | 10 | 7 U | 18 l | JJ 23 | UJ 25 UJ | | 1,2-Dibromoethane | | 10 | 7 U | | | UJ 25 UJ | | Chlorobenzene | | 10 | 7 U | F | | UJ 25 UJ | | Ethylbenzene | | 10 | 7 Ú | | | UJ 25 UJ | | Xylene (Total) | | 10 | 7 U | | | UJ 25 UJ | | Styrene | | 10 | 7 U | | | UJ 25 UJ | | Bromoform | | 10 | 7 U | 18 l | | UJ 25 UJ | | Isopropylbenzene | | 10 | 7 U | F | ₹ 23 | UJ 25 UJ | | 1,1,2,2-Tetrachloroethane | | 10 | 7 U | F | ₹ 23 | UJ 25 UJ | | 1,3-Dichlorobenzene | | 10 | 7 U | . F | ₹ 23 | UJ 25 UJ | | 1,4-Dichlorobenzene | | 10 | 7 U | | | UJ 25 UJ | | 1,2-Dichlorobenzene | 10 | 10 | 7 U | | | UJ 25 UJ | | 1,2-Dibromo-3-chloropropane | | 10 | 7 U | F | | UJ 25 UJ | | 1,2,4-Trichlorobenzene | | 10 | 7 UJ | F | ₹ 23 | UJ 25 UJ | | * DILUI | TION FACTOR: | | 1.0 | 1.0 | 1.0 | 1.0 | | | TE SAMPLED: | | 06/22/04 | 06/22/04 | 06/22/04 | | | | ΓΕ ANALYZED: | | 06/24/04 | 06/25/04 | 06/25/04 | 06/24/04 | | | % MOISTURE: | | 27 | 26 | 34 | 26 | SITE: JOHN J RILEY CASE: 0690F SDG: D1558B LABORATORY: SEVERN TRENT LABORATORIES- VERMONT #### TABLE 4 SEMIVOLATILE SOIL ANALYSES - LOW LEVEL μg/kg | SAMPLE NUMBER:<br>SAMPLE LOCATION:<br>LABORATORY NUMBER: | | D15541<br>SD-Q1A<br>576609 | D15542<br>SD-01B<br>576610 | D15543<br>SD-01C<br>576611 | D15544<br>SD-02A<br>576612 | D15555<br>SD-02B<br>576621 | D15556<br>SD-02C<br>576622R1 | |----------------------------------------------------------|------------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|------------------------------| | COMPOUND | CROL | | | | | | | | Benzaldehyde | 330 | 830 UJ | 830 UJ | 630 UJ | 1800 UJ | 480 UJ | 860 UJ | | Phenol | 330 | 830 U | 830 U | 630 U | 1800 U | 480 U | 860 U | | bis(2-Chloroethyl)Ether | 330 | 830 U | 830 U | 630 U | 1800 U | 480 U | 860 U | | 2-Chlorophenol | 330 | 830 U | 830 U | 630 U | 1800 U | 480 U | 860 U | | 2-Methylphenol | 330 | 830 U | 830 U | 630 U | 1800 U | 480 U | 860 U | | 2,2'-oxybis(1-Chloropropane) | 330 | 830 U | 830 U | 630 U | 1800 U | 480 U | 860 U | | Acetophenone | 330 | 830 U | 830 U | 630 U | 1800 U | 480 U | 860 U | | 4-Methylphenol | 330 | 830 U | 830 U | 630 U | 1800 U | 480 U | 860 U | | N-Nitroso-di-n-propylamine | 330 | 830 U | 830 U | 630 U | 1800 U | 480 U | 860 U | | Hexachloroethane | 330 | 830 U | 830 U | 630 U | 1800 U | 480 U | 860 U | | Nitrobenzene | 330 | 830 U | 830 U | 630 U | 1800 U | 480 U | 860 U | | Isophorone | 330 | 830 U | 830 U | 630 U | 1800 U | 480 U | 860 U | | 2-Nitrophenol 2,4-Dimethylphenol | 330<br>330 | 830 U<br>830 U | 830 U<br>830 U | 630 U<br>630 U | 1800 U | 480 U<br>480 U | 860 U<br>860 U | | bis(2-Chloroethoxy)methane | 330 | 830 U | 830 U | 630 U | 1800 U<br>1800 U | 480 U | 860 U | | 2,4-Dichlorophenol | 330 | 830 U | 830 U | 630 U | 1800 U | 480 U | 860 U | | Naphthalene | 330 | 66 J | 63 J | 62 J | 1800 U | 480 Ü | 860 U | | 4-Chloroaniline | 330 | 830 U | 830 U | 630 U | 1800 U | 480 U | 860 U | | Hexachlorobutadiene | 330 | 830 U | 830 U | 630 U | 1800 U | 480 U | 860 U | | Caprolactam | 330 | 830 U | 830 U | 630 U | 1800 U | 480 U | 860 U | | 4-Chloro-3-methylphenol | 330 | 830 U | 830 U | 630 U | 1800 U | 480 U | 860 U | | 2-Methylnaphthalene | 330 | 830 U | 48 J | 52 J | 1800 U | 480 U | 860 U | | Hexachlorocyclopentadiene | 330 | 830 U | 830 U | 630 U | 1800 U | 480 U | 860 U | | 2,4,6-Trichlorophenol | 330 | 830 U | 830 U | 630 U | 1800 U | 480 U | 860 U | | 2,4,5-Trichlorophenol | 830 | 2100 U | 2100 U | 1600 U | 4500 U | 1200 U | 2200 U | | 1,1'-Biphenyl | 330 | 830 U | 830 U | 630 U | 1800 U | 480 U | 860 U | | 2-Chloronaphthalene | 330 | 830 U | 830 U | 630 U | 1800 U | 480 U | 860 U | | 2-Nitroaniline | 830<br>330 | 2100 U<br>830 U | 2100 U<br>830 U | 1600 U<br>630 U | 4500 U | 1200 U | 2200 U | | Dimethylphthalate<br>2,6-Dinitrotoluene | 330 | 830 U | 830 U | 630 U | 1800 U<br>1800 U | 480 U<br>480 U | 860 U<br>860 U | | Acenaphthylene | 330 | 830 U | 41 J | 630 U | 1800 U | 480 U | 860 U | | 3-Nitroaniline | 830 | 2100 U | 2100 U | 1600 U | 4500 U | 1200 U | 2200 U | | Acenaphthene | 330 | 72 J | 120 J | 110 J | 160 J | 39 J | 43 J | | 2,4-Dinitrophenol | 830 | 2100 U | 2100 U | 1600 U | 4500 U | 1200 U | 2200 U | | 4-Nitrophenol | 830 | 2100 U | 2100 U | 1600 U | 4500 U | 1200 U | 2200 U | | Dibenzofuran | 330 | 62 J | 72 J | 78 J | 110 J | 26 J | 860 U | | 2,4-Dinitrotoluene | 330 | 830 U | 830 U | 630 U | 1800 U | 480 U | 860 U | | Diethylphthalate | 330 | 830 U | 830 U | 630 U | 1800 U | 480 U | 860 U | | Fluorene | 330 | 70 J | 120 J | 110 J | 160 J | 42 J | 45 J | | 4-Chlorophenyl-phenylether | 330 | 830 U | 830 U | 630 U | 1800 U | 480 U | 860 U | | 4-Nitroaniline | 830<br>830 | 2100 U<br>2100 U | 2100 U | 1600 U | 4500 U | 1200 U | 2200 U | | 4,6-Dinitro-2-methylphenol N-Nitrosodiphenylamine (1) | 330 | 830 U | 2100 U<br>830 U | 1600 U<br>630 U | 4500 U<br>1800 U | 1200 U<br>480 U | 2200 U<br>860 U | | 4-Bromophenyl-phenylether | 330 | 830 U | 830 U | 630 U | 1800 U | 480 U | 860 U | | Hexachlorobenzene | 330 | 830 U | 830 U | 630 U | 1800 U | 480 U | 860 U | | Atrazine | 330 | 830 U | 830 U | 630 U | 1800 U | 480 U | 860 U | | Pentachlorophenol | 830 | 2100 U | 2100 U | 1600 U | 4500 U | 1200 U | 2200 U | | Phenanthrene | 330 | 1900 | 1800 | 1800 | 4100 | 920 | 1000 | | Anthracene | 330 | 240 J | 350 J | 370 J | 520 J | 140 J | 170 J | | Carbazole | 330 | 290 J | 220 J | 150 J | 570 J | 120 J | 150 J | | Di-n-butylphthalate | 330 | 830 U | 56 J | 39 J | 1800 U | 27 J | 860 U | | Fluoranthene | 330 | 3800 | 3400 | 2100 | 7700 | 2000 | 2400 | | Pyrene | 330 | 4700 J | 3000 | 3100 J | 8200 | 2200 | 2600 | | Butylbenzylphthalate<br>3,3'-Dichlorobenzidine | 330 | 830 U | 88 J | 630 UJ | 1800 U | 46 J<br>480 UJ | 860 U | | Benzo(a)anthracene | 330<br>330 | 830 UJ<br>1600 | 830 UJ<br>1600 | 630 UJ | 1800 UJ | 18015 | 860 UJ | | Chrysene | 330 | 3000 | 2200 | 1300 J<br>1700 J | 3100<br>6300 | 870<br>1500 | 1000<br>1900 | | bis(2-Ethylhexyl)phthalate . | 330 | 470 J | 450 J | 320 J | 890 J | 320 J | 390 J | | Di-n-octylphthalate | 330 | 830 UJ | 830 U | 630 UJ | 1800 U | 480 UJ | 860 UJ | | Benzo(b)fluoranthene | 330 | 4300 J | 2900 | 2200 J | 8600 | 2100 J | 2400 J | | Benzo(k)fluoranthene | 330 | 2700 J | 1900 | 1300 J | 4800 | 1800 J | 2200 J | | Benzo(a)pyrene | 330 | 2400 J | 1800 | 1400 J | 4900 | 1200 J | 1500 J | | Indeno(1,2,3-cd)pyrene | 330 | 1500 J | 990 | 870 J | 3800 | 740 J | 910 J | | Dibenzo(a,h)anthracene | 330 | 560 J | 440 J | 280 J | 1500 J | 330 J | 410 J | | Benzo(g,h,i)perylene | 330 | 1600 J | 1100 | 940 J | 4500 | 820 J | 1100 J | | | | | | | | | | | DILUTION FACTOR: | | 1.4 | 1.5 | 1.0 | 3.3 | 1.0 | 1.7 | | DATE SAMPLED:<br>DATE EXTRACTED: | | 06/22/04<br>06/23/04 | 06/22/04<br>06/23/04 | 06/22/04<br>06/23/04 | 06/22/04<br>06/23/04 | 06/22/04<br>06/23/04 | 06/22/04<br>06/23/04 | | DATE ANALYZED: | | 07/02/04 | 07/01/04 | 07/02/04 | 07/02/04 | 07/02/04 | 07/02/04 | | % MOISTURE: | | 43 | 39 | 48 | 39 | 31 | 36 | | | | | | | | | | <sup>\* -</sup> Result reported from diluted analysis. SITE: JOHN J RILEY CASE: 0690F SDG: D15538 LABORATORY: SEVERN TRENT LABORATORIES- VERMONT # TABLE 4 SEMIVOLATILE SOIL ANALYSES - LOW LEVEL ug/kg D15547 D15552 SAMPLE NUMBER: D15548 D15549 D15550 D15551 SAMPLE LOCATION: SD-03A SD-03B SD-03C SD-04A SD-04B SD-04C LABORATORY NUMBER: 576613 576614 576615 576616 576617 576618 COMPOUND CROL 550 UJ 520 UJ 4400 JEE 650 UJ 410 UJ 400 UJ Benzaldehyde 330 330 550 U 520 U 190 J 650 U 410 U 400 U Phenoi bis(2-Chloroethyl)Ether 330 550 U 520 U 850 U 650 U 410 U 400 U 2-Chlorophenol 330 550 U 520 U 850 U 650 U 410 U 400 U 330 550 U 520 U 850 U 650 U 410 U 400 U 2-Methylphenol 2,2'-oxybis(1-Chloropropane) 550 U 520 U 850 U 650 U 410 U 330 400 U 330 550 U 520 U 850 U 650 U 410 U 400 U Acetophenone 4-Methylphenol 330 550 U 520 U 850 U 650 U 69 J 400 U N-Nitroso-di-n-propylamine 330 550 U 520 U 850 U 650 U 410 U 400 U 330 550 U 520 U 850 U 650 U 410 U 400 U Hexachloroethane 550 U 520 U 850 U 650 U 410 U 400 U Nitrobenzene 330 550 U 520 U 850 U 650 U 410 U 400 U Isophorone 330 550 U 520 U 850 U 650 U 410 U 400 U 2-Nitrophenol 330 550 U 520 U 850 U 650 U 410 U 400 11 2,4-Dimethylphenol 850 U 330 550 U 520 U 650 U 410 U 400 U bis(2-Chloroethoxy)methane 2,4-Dichlorophenol 330 550 U 520 U 850 U 650 U 410 U 400 U 330 57 J 39 J 850 U 650 U 27 J 400 Ú Naphthalene 4-Chloroaniline 330 550 U 520 U 850 U 650 U 410 U 400 U 330 550 U 520 U 850 U 650 U 410 U 400 U Hexachlorobutadiene 330 550 U 520 U 850 U 650 U 410 U 400 U Caprolactam 330 520 U 400 U 4-Chloro-3-methylphenol 550 U 850 U 650 U 410 U 850 U 330 39 .1 44 .1 650 U 34 .1 19 .1 2-Methylnaphthalene Hexachlorocyclopentadiene 330 550 U 520 U 850 U 650 U 410 U 400 U 2,4,6-Trichlorophenol 330 550 U 520 U 850 U 650 U 410 U 400 U 2,4,5-Trichlorophenol 830 1400 U 1300 U 2100 U 1600 U 1000 U 1000 U 330 550 U 520 U 850 U 650 U 410 U 400 U 1,1'-Biphenyl 850 U 400 U 2-Chloronaphthalene 330 550 U 520 U 650 U 410 U 830 1400 U 1300 U 2100 U 1600 U 1000 U 1000 U 2-Nitroaniline Dimethylphthalate 330 550 U 520 U 850 U 650 U 410 U 400 U 330 550 U 520 U 850 U 650 U 410 U 400 U 2,6-Dinitrotoluene 850 U 650 U 400 U 330 49 .1 410 U Acenaphthylene 27 J 830 1400 11 1300 U 2100 U 1600 U 1000 U 1000 U 3-Nitroaniline Acenaphthene 330 100 J 27 J 850 U 41 J 410 U 400 U 2,4-Dinitrophenol 830 1400 U 1300 U 2100 U 1600 U 1000 U 1000 U 830 1400 U 1300 U 2100 U 1600 U 1000 U 1000 U 4-Nitrophenol 58 J 850 U 650 U 410 U 400 U Dibenzofuran 330 25 J 850 U 410 U 2,4-Dinitrotoluene 330 550 U 520 U 650 U 400 U 330 550 U 520 U 850 U 650 U 410 U 400 U Diethylphthalate 330 84 J 28 J 850 U 36 J 410 U 400 U Fluorene 4-Chlorophenyl-phenylether 330 550 U 520 U 850 U 650 U 410 U 400 11 1400 LJ 1300 U 2100 U 1600 U 1000 U 1000 U 4-Nitroaniline 830 1400 U 2100 U 1600 U 1000 U 4,6-Dinitro-2-methylphenol 830 1300 U 1000 U N-Nitrosodiphenylamine (1) 330 550 U 520 U 850 U 650 U 410 U 400 U 330 550 U 520 U 850 U 650 U 410 U 400 U 4-Bromophenyl-phenylether Hexachlorobenzene 330 550 U 520 U 850 U 650 U 410 U 400 U Atrazine 330 550 U 520 U 850 U 650 U 410 U 400 U Pentachlorophenol 830 1400 U 1300 U 2100 U 1600 U 1000 U 1000 U 2000 330 550 220 J 840 220 J Phenanthrene 100 J 130 J Anthracene 330 270 .1 92 .1 850 U 28 J 400 11 Carbazole 330 320 J 87 J 850 U 150 J 31 J 400 U Di-n-butylphthalate 330 36 J 32 J 850 U 42 J 23 J 23 J 330 \*4100 1000 510 J 2300 420 190 J Fluoranthene 4400 2400 220 J Pyrene 330 990 550 J 450 520 U 410 U Butylbenzylphthalate 330 67 J 850 U 54 J 400 U 3.3'-Dichlorobenzidine 330 550 UJ 520 UJ 850 UJ 650 UJ 410 UJ 400 UJ Benzo(a)anthracene 330 1900 510 J 210 J 1000 190 J 92 .1 3100 1700 Chrysene 330 780 320 J 370 J 180 J 510 J bis(2-Ethylhexyl)phthalate 330 1100 82 J 850 U 110 J 140 J Di-n-octylphthalate 330 550 UJ 520 U 850 U 650 UJ 410 U 400 U Benzo(b)fluoranthene 330 \*4100 J 930 330 J 2800 J 580 170 J Benzo(k)fluoranthene 330 2400 J 920 280 J 1500 J 310 J 200 J 330 2400 J 650 260 J 1300 J 270 J 110 J Benzo(a)pyrene 1500 J Indeno(1,2,3-cd)pyrene 330 320 J 220 J 810 J 170 J 71 J Dibenzo(a,h)anthracene 330 690 J 140 J 74 J 310 J 41 J 30 J Benzo(g,h,i)perylene 330 1700 J 350 J 240 J 950 J 210 J 81 J DILUTION FACTOR: 1.0/1.4\* 1.0 1.7 1.0 1.0 1.0 DATE SAMPLED: 06/22/04 06/22/04 06/22/04 06/22/04 06/22/04 06/22/04 DATE EXTRACTED: 06/23/04 06/23/04 06/23/04 06/23/04 06/23/04 06/23/04 DATE ANALYZED: 07/02/04 07/02/04 07/02/04 07/02/04 07/02/04 07/02/04 % MOISTURE: 49 20 18 <sup>\* -</sup> Result reported from diluted analysis. SITE: JOHN J RILEY CASE: 0690F SDG: D15538 LABORATORY: SEVERN TRENT LABORATORIES- VERMONT #### TABLE 4 SEMIVOLATILE SOIL ANALYSES - LOW LEVEL µg/kg | SAMPLE NUMBER:<br>SAMPLE LOCATION:<br>LABORATORY NUMBER: | | D15553<br>SD-05A<br>576619 | D15554<br>SD-05B<br>576620 | D15557<br>SD-06A<br>576623 | D15558<br>SD-06B<br>576624 | D15559<br>SD-06C<br>576625 | D15570<br>SD-07<br>576631 | |----------------------------------------------------------|------------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|---------------------------| | COMPOUND | CRQL | | | | | | | | Benzaldehyde | 330 | 970 UJ | 680 UJ | 450 UJ | 450 UJ | 1900 UJ | 530 UJ | | Phenol | 330 | 970 U | 680 U | 450 U | 450 U | 1900 U | 530 U | | bis(2-Chloroethyl)Ether<br>2-Chlorophenol | 330<br>330 | 970 U<br>970 U | 680 U<br>680 U | 450 U<br>450 U | 450 U<br>450 U | 1900 U<br>1900 U | 530 U<br>530 U | | 2-Methylphenol | 330 | 970 U | 680 U | 450 U | 450 U | 1900 U | 530 U | | 2,2'-oxybis(1-Chloropropane) | 330 | 970 U | 680 U | 450 U | 450 U | 1900 U | 530 U | | Acetophenone | 330 | 970 U | 680 U | 450 U | 450 U | 1900 U | 530 U | | 4-Methylphenol | 330 | 970 U | 680 U | 450 U | 450 U | 1900 U | 530 U | | N-Nitroso-di-n-propylamine | 330 | 970 U | 680 U | 450 U | 450 U | 1900 U | 530 U | | Hexachloroethane Nitrobenzene | 330<br>330 | 970 U<br>970 U | 680 U<br>680 U | 450 U<br>450 U | 450 U<br>450 U | 1900 U<br>1900 U | 530 U<br>530 U | | Isophorone | 330 | 970 U | 680 U | 450 U | 450 U | 1900 U | 530 U | | 2-Nitrophenol | 330 | 970 U | 680 U | 450 U | 450 U | 1900 U | 530 U | | 2,4-Dimethylphenol | 330 | 970 U | 680 U | 450 U | 450 U | 1900 U | 530 U | | bis(2-Chloroethoxy)methane | 330 | 970 U | 680 U | 450 U | 450 U | 1900 U | 530 U | | 2,4-Dichlorophenol | 330 | 970 U | 680 U | 450 U | 450 U | 1900 U | 530 U | | Naphthalene | 330 | 970 U | 46 J | 69 J | 48 J | 1900 U | 84 J | | 4-Chloroaniline Hexachlorobutadiene | 330<br>330 | 970 U<br>970 U | 680 U<br>680 U | 450 U<br>450 U | 450 U<br>450 U | 1900 U<br>1900 U | 530 U<br>530 U | | Caprolactam | 330 | 970 U | 680 U | 450 U | 450 U | 1900 U | 530 U | | 4-Chloro-3-methylphenol | 330 | 970 U | 680 U | 450 UJ | 450 UJ | 1900 UJ | 530 UJ | | 2-Methylnaphthalene | 330 | 970 U | 680 U | 450 U | 450 U | 1900 U | 36 J | | Hexachlorocyclopentadiene | 330 | 970 U | 680 U | 450 U | 450 U | 1900 U | 530 U | | 2,4,6-Trichlorophenol | 330 | 970 U | 680 U | 450 U | 450 U | 1900 U | 530 U | | 2,4,5-Trichlorophenol | 830<br>330 | 2400 U<br>970 U | 1700 U<br>680 U | 1100 U<br>450 U | 1100 U<br>450 U | 4900 U<br>1900 U | 1300 U<br>530 U | | 1,1'-Biphenyl 2-Chloronaohthalene | 330 | 970 U | 680 U | 450 U | 450 U | 1900 U | 530 U | | 2-Nitroaniline | 830 | 2400 U | 1700 U | 1100 U | 1100 U | 4900 U | 1300 U | | Dimethylphthalate | 330 | 970 U | 680 U | 450 U | 450 U | 1900 U | 530 U | | 2,6-Dinitrotoluene | 330 | 970 U | 680 U | 450 U | 450 U | 1900 U | 530 U | | Acenaphthylene | 330 | 970 U | 680 U | 450 U | 450 U | 1900 U | 530 U | | 3-Nitroaniline<br>Acenaphthene | 830<br>330 | 2400 U<br>140 J | 1700 U<br>120 J | 1100 U<br>31 J | 1100 U<br>110 J | 4900 U<br>190 J | 1300 U<br>72 J | | 2,4-Dinitrophenol | 830 | 2400 U | 1700 U | 1100 U | 1100 U | 4900 U | 1300 U | | 4-Nitrophenol | 830 | 2400 U | 1700 U | 1100 U | 1100 U | 4900 U | 1300 U | | Dibenzofuran | 330 | 82 J | 78 J | 21 J | 63 J | 110 J | 46 J | | 2,4-Dinitrotoluene | 330 | 970 U | 680 U | 450 U | 450 U | 1900 U | 530 U | | Diethylphthalate | 330 | 970 U | 680 U | 450 U | 450 U | 1900 U | 530 U | | Fluorene 4 Chlorophonul phonulather | 330<br>330 | 130 J<br>970 U | 110 J<br>680 U | 30 J<br>450 U | 95 J<br>450 U | 190 J<br>1900 U | 66 J<br>530 U | | 4-Chlorophenyl-phenylether 4-Nitroaniline | 830 | 2400 U | 1700 U | 1100 U | 1100 U | 4900 U | 1300 U | | 4.6-Dinitro-2-methylphenol | 830 | 2400 U | 1700 U | 1100 U | 1100 U | 4900 U | 1300 U | | N-Nitrosodiphenylamine (1) | 330 | 970 U | 680 U | 450 U | 450 U | 1900 U | 530 U | | 4-Bromophenyl-phenylether | 330 | 970 U | 680 U | 450 U | 450 U | 1900 U | 530 U | | Hexachlorobenzene | 330 | 970 U | 680 U | 450 U | 450 U | 1900 U | 530 U | | Atrazine Pentachlorophenol | 330<br>830 | 970 U<br>2400 U | 680 U<br>1700 U | 450 U<br>1100 U | 450 U<br>1100 U | 1900 U<br>4900 U | 530 U<br>1300 U | | Phenanthrene | 330 | 2500 | 2400 | 540 | 1900 | 4400 | 1500 | | Anthracene | 330 | 310 J | 290 J | 70 J | 190 J | 360 J | 340 J | | Carbazole | 330 | 430 J | 520 J | 70 J | 310 J | 870 J | 240 J | | Di-n-butylphthalate | 330 | 47 J | 680 U | 34 J | 34 J | 1900 U | 41 J | | Fluoranthene | 330 | 4400 | 4500 | 760 | 2900 | 8200 | 1200 | | Pyrene Butylbenzylphthalate | 330<br>330 | 3900<br>970 U | 4600 J<br>680 UJ | 960 J<br>450 UJ | 3500 J<br>450 UJ | 8100<br>1900 U | 3500 J<br>R | | 3,3'-Dichlorobenzidine | 330 | 970 UJ | 680 UJ | 450 UJ | 450 UJ | 1900 UJ | R | | Benzo(a)anthracene | 330 | 1800 | 1500 J | 400 J | 1100 J | 3000 | 1200 J | | Chrysene | 330 | 3900 | 3800 J | 730 J | 2900 J | 7600 | 1500 J | | bis(2-Ethylhexyl)phthalate | 330 · | 990 | 1100 J | 360 J | 800 J | 1800 J | R | | Di-n-octylphthalate | 330 | 270 J | 680 UJ | 450 UJ | 450 UJ | 1900 U | R | | Benzo(b)fluoranthene | 330<br>330 | 5900 J | 5100 J | 730 J | 2700 J<br>2600 J | 7800 | 1500 J<br>1100 J | | Benzo(k)fluoranthene<br>Benzo(a)pyrene | 330 | 4800 J<br>3000 J | 2800 J<br>2300 J | 670 J<br>520 J | 1800 J | 7100<br>5000 | 1300 J | | Indeno(1,2,3-cd)pyrene | 330 | 1700 J | 1600 J | 420 J | 1400 J | 4400 J | 1200 J | | Dibenzo(a,h)anthracene | 330 | 860 J | 650 J | 170 J | 570 J | 1900 J | 470 J | | Benzo(g,h,i)perylene | 330 | 1800 J | 1700 J | 460 J | 1600 J | 4700 J | 4000 J | | DILUTION FACTOR: | | 2.0 | 1.5/2.0* | 1.0 | 1.0 | 3.3 | 1.2 | | DATE SAMPLED: | | 06/22/04 | 06/22/04 | 06/22/04 | 06/22/04 | 06/22/04 | 06/22/04 | | DATE EXTRACTED:<br>DATE ANALYZED: | | 06/23/04<br>07/02/04 | 06/23/04<br>07/06/04 | 06/23/04<br>07/05/04 | 06/23/04<br>07/05/04 | 06/23/04<br>07/05/04 | 06/23/04<br>07/05/04 | | % MOISTURE: | | 32 | 25 | 26 | 27 | 43 | 26 | | | | | | | | | | <sup>\* -</sup> Result reported from diluted analysis. SITE: JOHN J RILEY CASE: 0690F SDG: D15538 LABORATORY: SEVERN TRENT LABORATORIES- VERMONT #### TABLE 4 SEMIVOLATILE SOIL ANALYSES - LOW LEVEL µg/kg SAMPLE NUMBER: D15571 D15572 SD-09 SAMPLE LOCATION: SD-08 576633 LABORATORY NUMBER: 576632 COMPOUND CRQL Benzaldehyde 330 500 UJ 450 UJ 330 500 U 450 U Phenol 500 U 450 U bis(2-Chloroethyl)Ether 330 450 U 500 U 330 2-Chlorophenol 330 500 U 450 U 2-Methylphenol 2,2'-oxybis(1-Chloropropane) 330 500 U 450 U Acetophenone 330 500 U 450 U 4-Methylphenol 330 150 J 91 J N-Nitroso-di-n-propylamine 330 500 U 450 U 330 500 U 450 U Hexachloroethane 330 500 U 450 U Nitrobenzene 500 U 450 U 330 Isophorone 500 U 450 U 2-Nitrophenol 330 2,4-Dimethylphenol 330 500 U 450 U 330 500 U 450 U bis(2-Chloroethoxy)methane 2.4-Dichlorophenol 330 500 U 450 U Naphthalene 330 56 J 100 J 330 500 U 450 U 4-Chloroaniline 500 U 330 450 U Hexachlorobutadiene Caprolactam 330 500 U 450 U 4-Chloro-3-methylphenol 330 500 UJ 450 U 2-Methylnaphthalene 330 35 J 41 J 330 500 U 450 U Hexachlorocyclopentadiene 500 U 450 U 2.4.6-Trichlorophenol 330 2,4,5-Trichlorophenol 830 1300 U 1100 U 330 500 U 21 J 1,1'-Biphenyl 330 500 U 450 U 2-Chloronaphthalene 1300 U 830 1100 U 2-Nitroaniline 500 U Dimethylphthalate 330 450 U 2,6-Dinitrotoluene 330 500 U 450 U Acenaphthylene 330 40 J 25 J 3-Nitroaniline 830 1300 U 1100 U 330 500 U 28 J Acenaphthene 1300 U 2.4-Dinitrophenol 830 1100 U 4-Nitrophenol 830 1300 U 1100 U 330 500 U Dibenzofuran 33 J 500 U 450 U 330 2,4-Dinitrotoluene 500 U 450 U Diethylphthalate 330 Fluorene 330 500 U 31 J 4-Chlorophenyl-phenylether 330 500 U 450 U 4-Nitroaniline 830 1300 U 1100 U 4,6-Dinitro-2-methylphenol 830 1300 U 1100 U N-Nitrosodiphenylamine (1) 330 500 U 450 U 330 500 U 450 U 4-Bromophenyl-phenylether 330 500 U 450 U Hexachlorobenzene 500 U Atrazine 330 450 LI Pentachlorophenol 830 1300 U 1100 U Phenanthrene 330 390 J 560 Anthracene 330 86 J 130 J 330 31 J 48 J Carbazole Di-n-butylphthalate 330 28 J 26 J Fluoranthene 330 520 800 330 680 J 1000 J Pyrene 330 Butylbenzylphthalate 500 UJ 450 UJ 500 UJ 450 UJ 3,3'-Dichlorobenzidine 330 Benzo(a)anthracene 330 500 J 520 J Chrysene 330 600 J 620 J bis(2-Ethylhexyl)phthalate 330 500 UJ 450 UJ Di-n-octylphthalate 330 500 UJ 450 UJ Benzo(b)fluoranthene 330 640 J 620 J 570 J 570 J Benzo(k)fluoranthene 330 Benzo(a)pyrene 330 720 J 570 1 Indeno(1,2,3-cd)pyrene 330 470 J 280 J Dibenzo(a,h)anthracene 330 110 J 86 J 590 J 350 J Benzo(g,h,i)perylene DILUTION FACTOR: 1.0 1.0 DATE SAMPLED: 06/22/04 06/22/04 DATE EXTRACTED: 06/23/04 06/23/04 DATE ANALYZED: 07/05/04 07/02/04 % MOISTURE: 26 <sup>\* -</sup> Result reported from diluted analysis. SITE: JOHN J RILEY CASE: 0690F SDG: D15538 LABORATORY: SEVERN TRENT # TABLE 7 PESTICIDE/POLYCHLORINATED BIPHENYL SOIL ANALYSES - LOW LEVEL µg/kg LABORATORIES- VERMONT | SAMPLE NUMBER:<br>SAMPLE LOCATION:<br>LABORATORY NUMBER: | | D15541<br>SD-01A<br>576609 | D15542<br>SD-01B<br>576610 | D15543<br>SD-01C<br>576611 | D15544<br>SD-02A<br>576612 | D15555<br>SD-02B<br>576621 | D15556<br>SD-02C<br>576622 | |----------------------------------------------------------|------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------| | COMPOUND | CRQL | | | | | | | | alpha-BHC | 1.7 | 3.0 UJ | 2.8 U | 3.3 U | 2.8 U | 2.5 U | 2.7 U | | beta-BHC | 1.7 | 3.0 UJ | R | 3.3 U | 2,8 U | *7,4 U | *8.0 U | | delta-BHC | 1.7 | 27 J | 5.0 | 5.8 | 43 | 9.0 | 7.6 | | gamma-BHC (Lindane) | 1.7 | 3.0 UJ | 2.8 U | 3.3 U | 2.8 U | 2.5 U | 2.7 U | | Heptachlor | 1.7 | 3.0 UJ | 2.8 U | 3.3 U | 2.8 U | 2.5 U | 2.7 U | | Aldrin | 1.7 | 3.0 UJ | 2.8 U | 3.3 U | 2.8 U | 2.5 U | 2.7 U | | Heptachlor Epoxide | 1.7 | 4.7 J | 4.9 | 5.6 | 3.7 | *7.4 U | *8.0 U | | Endosulfan I | 1.7 | 3.0 UJ | 2.8 U | 3.3 U | 2:8 U | 2.5 U | 2.7 U | | Dieldrin | 3.3 | 3.0 J | 5.4 U | 8.5 | 5.4 U | 4.8 U | 5.2 U | | 4,4'-DDE | 3.3 | 12 J | 11 | 22 | 7.1 | 66 | 63 | | Endrin | 3.3 | 5.8 UJ | R | 6.3 U | R | 4.8 U | 5.2 U | | Endosulfan II | 3.3 | 5.8 UJ | 5.4 U | 6.3 U | 5.4 U | 4.8 U | 5.2 U | | 4,4'-DDD | 3.3 | 6.1 J | 12 | 25 | 4.2 J | 56 | 54 | | Endosulfan Sulfate | 3.3 | R | 5.4 U | 6.3 U | .R | 4.8 U | 5.2 U | | 4,4'-DDT | 3.3 | 46 J | 79 | 60 | 28 | 26 | 23 | | Methoxychlor | 17 | 30 UJ | 28 U | 33 U | 28 U | 25 U | 27 U | | Endrin Ketone | 3.3 | 18 J | 6.9 | 5.3 J | 8.7 J | 4.8 U | 5.2 U | | Endrin Aldehyde | 3.3 | 9.4 J | R | 6.3 U | 5.1 J | 4.8 U | 5.2 U | | alpha-Chlordane | 1.7 | 32 J | 36 | *52 | 20 | *50 | *48 | | gamma-Chlordane | 1.7 | 24 J | 32 | 47 | 16 J | *46 | *43 | | Toxaphene | 170 | 300 UJ | 280 U | 330 U | 280 U | 250 U | 270 U | | Aroclor-1016 | 33 | 58 UJ | 54 U | 63 U | 54 U | 48 U | 52 U | | Aroclor-1221 | 67 | 120 UJ | 110 U | 130 U | 110 U | 97 U | 100 U | | Aroclor-1232 | 33 | 58 UJ | 54 U | 63 U | 54 U | 48 U | 52 U | | Aroclor-1242 | 33 | 58 UJ | 54 U | 63 U | 54 U | 48 U | 52 U | | Aroclor-1248 | 33 | 58 UJ | 54 U | 63 U | 54 U | 48 U | 52 U | | Aroclor-1254 | 33 | 58 UJ | 54 U | 63 U | 54 U | 48 U | 52 U | | Aroclor-1260 | 33 | 58 UJ | 54 U | 63 U | 54 U | 48 U | 52 U | | | | | | | | | | | DILUTION FACTOR: | | 1.0 | 1.0 | 1.0/2.0* | 1.0 | 1.0/3.0* | 1.0/3.0* | | DATE SAMPLED: | | 06/22/04 | 06/22/04 | 06/22/04 | 06/22/04 | 06/22/04 | 06/22/04 | | DATE EXTRACTED: | | 06/23/04 | 06/23/04 | 06/23/04 | 06/23/04 | 06/23/04 | 06/23/04 | | DATE ANALYZED: | | 06/28/04 | 06/29/04 | 06/29/04 | 06/29/04 | 06/29/04 | 06/29/04 | | % MOISTURE: | | 43 | 39 | 48 | 39 | 31 | 36 | | | | | | | | | | <sup>\* -</sup> RESULT REPORTED FROM DILUTED ANALYSIS. CASE: 0690F SDG: D15538 LABORATORY: SEVERN TRENT TABLE 7 PESTICIDE/POLYCHLORINATED BIPHENYL SOIL ANALYSES - LOW LEVEL µg/kg LABORATORIES- VERMONT | SAMPLE NUMBER:<br>SAMPLE LOCATION: | | D15547<br>SD-03A | D15548<br>SD-03B | D15549<br>SD-03C | D15550<br>SD-04A | D15551<br>SD-04B | D15552<br>SD-04C | |------------------------------------|------|------------------|------------------|------------------|------------------|------------------|------------------| | LABORATORY NUMBER: | | 576613 | 576614 | 576615 | 576616 | 576617 | 576618 | | COMPOUND | CRQL | | | | | | | | alpha-BHC | 1.7 | 2.8 U | 2.7 U | 2.6 U | 3.3 U | 2.1 U | 2.1 U | | beta-BHC | 1.7 | 2.8 U | 2.7 U | 2.6 U | *6.7 U | R | 2.1 U | | delta-BHC | 1.7 | 21 | 4.3 | 2.3 J | 15 | 4.6 | 2.1 U | | gamma-BHC (Lindane) | 1.7 | 2.8 U | 2.7 U | 2.6 U | 3.3 U | 2.1 U | 2.1 U | | Heptachlor | 1.7 | 2.8 U | 2.7 U | 2.6 U | 3.3 U | 2.1 U | 2.1 U | | Aldrin | 1.7 | 2.8 U | 2.7 U | 2.6 U | 3.3 U | 2.1 U | 2.1 U | | Heptachlor Epoxide | 1.7 | 4.6 J | 1.6 J | 2.6 U | 5.3 J | 1.9 J | 2.1 U | | Endosulfan I | 1.7 | 1.5 J | 2.7 U | 2.6 U | 2.1 J | 1.2 J | 2.1 U | | Dieldrin | 3.3 | 3.7 J | 5.2 U | 5.1 U | 21 J | 4.6 J | 4.0 U | | 4,4'-DDE | 3.3 | 8.2 | 4.0 J | 5.1 U | 4.0 J | 2.1 J | 4.0 U | | Endrin | 3.3 | R | 5.2 U | 5.1 U | 6.5 U | 4.1 U | 4.0 U | | Endosulfan II | 3.3 | 5.5 U | 5.2 U | 5.1 U | 5.2 J | 4.1 U | 4.0 U | | 4,4'-DDD | 3.3 | 9.3 | 7.0 | 5.1 U | 16 | 7.2 | 4.0 U | | Endosulfan Sulfate | 3.3 | R | 5.2 U | 5.1 U | 5.6 J | 4.1 U | 4.0 U | | 4,4'-DDT | 3.3 | 26 J | 4.7 J | 5.1 U | 14 | 3.9 J | 4.0 U | | Methoxychlor | 17 | 28 U | 27 U | 26 U | 33 U | 21 U | 21 U | | Endrin Ketone | 3.3 | 7.5 J | 3.7 J | 5.1 U | 3.9 J | 4.1 U | 4.0 U | | Endrin Aldehyde | 3.3 | 4.4 J | 5.2 U | 5.1 U | 6.5 U | 4.1 U | 4.0 U | | alpha-Chlordane | 1.7 | 21 | 8.1 | 2.8 | *72 | 18 | 3.8 | | gamma-Chlordane | 1.7 | 20 J | 7.6 | 2.5 J | *70 | 17 | 3.7 | | Toxaphene | 170 | 280 U | 270 U | 260 U | 330 U | 210 U | 210 U | | Aroclor-1016 | 33 | 55 U | 52 U | 51 U | 65 U | 41 U | 40 U | | Aroclor-1221 | 67 | 110 U | 110 U | 100 U | 130 U | 84 U | 82 U | | Aroclor-1232 | 33 | 55 U | 52 U | 51 U | 65 U | 41 U | 40 U | | Aroclor-1242 | 33 | 55 U | 52 U | 51 U | 65 U | 41 U | 40 U | | Aroclor-1248 | 33 | 55 U | 52 U | 51 U | 65 U | 41 U | 40 U | | Aroclor-1254 | 33 | 55 U | 52 U | 51 U | 65 U | ∵41 U | 40. U | | Aroclor-1260 | 33 | 55 U | 52 U | 51 U | 65 U | 41 U | 40 U | | DILUTION FACTOR: | | 1.0 | 1.0 | 1.0 | 1.0/2.0* | 1.0 | 1.0 | | DATE SAMPLED: | | 06/22/04 | 06/22/04 | 06/22/04 | 06/22/04 | 06/22/04 | 06/22/04 | | DATE EXTRACTED: | | 06/23/04 | 06/23/04 | 06/23/04 | 06/23/04 | 06/23/04 | 06/23/04 | | DATE ANALYZED: | | 06/29/04 | 06/29/04 | 06/29/04 | 06/29/04 | 06/29/04 | 06/29/04 | | % MOISTURE: | | 40 | 37 | 35 | 49 | 20 | 18 | | | | | | | | | | <sup>\* -</sup> RESULT REPORTED FROM DILUTED ANALYSIS. TABLE 7 PESTICIDE/POLYCHLORINATED BIPHENYL SOIL ANALYSES - LOW LEVEL µg/kg LABORATORY: SEVERN TRENT CASE: 0690F SDG: D15538 LABORATORIES- VERMONT | SAMPLE NUMBER: | | D15553 | D15554 | D15557 | D15558 | D15559 | D15570 | |---------------------|------|----------------|----------------|----------------|----------------|----------|----------| | SAMPLE LOCATION: | | SD-05A | SD-05B | SD-06A | SD-06B | SD-06C | SD-07 | | LABORATORY NUMBER: | | 576619 | 576620 | 576623 | 576624 | 576625 | 576631 | | | | | | | | | | | COMPOUND | CRQL | | | | | | | | alpha-BHC | 1.7 | 2.5 U | . 2.3 U | 2.3 U | 2.3 U | 3.0 U | 4.3 J | | beta-BHC | 1.7 | 2.5 U | 2.3 U | 2.3 U | 2.3 U | 3.0 U | 2.3 U | | delta-BHC | 1.7 | 2.5 U | 2.3 U | 1.9 J | 1.4 J | 2.2 J | 2.3 U | | gamma-BHC (Lindane) | 1.7 | 2.5 U | 2.3 U | 2.3 U | 2.3 U | 3.0 U | 2.3 U | | Heptachlor | 1.7 | 2.5 U | 2.3 U | 2.3 U | 2.3 U | 3.0 U | 11 J | | Aldrin | 1.7 | 2.5 U | 2.3 U | 2.3 U | 2.3 U | 3.0 U | R | | Heptachlor Epoxide | 1.7 | 2.5 U | 2.3 U | 2.3 U | 2.3 U | 3.0 U | 2.3 U | | Endosulfan I | 1.7 | 2.5 U | 2.3 U | 2.3 U | 2.3 U | 3.0 U | 2.3 U | | Dieldrin | 3.3 | 4.9 U | 4.4 U | 4.5 U | 4.5 U | 5.8 U | 4.5 U | | 4,4'-DDE | 3.3 | 4.9 U | 4.4 U | 4.8 | 4.5 U | 3.5 J | 3.7 J | | Endrin | 3.3 | 4.9 U | 4.4 U | 4.5 U | 4.5 U | 3.8 J | 4.5 U | | Endosulfan II | 3.3 | 4.9 U | 4.4 U | 4.5 U | 4.5 U | 5.8 U | 4.5 U | | 4,4'-DDD | 3.3 | 4.9 U | 4.4 U | 6.6 | 3.4 J | 4.6 J | 4.5 U | | Endosulfan Sulfate | 3.3 | R | R | 4.5 U | R | R | 4.5 U | | 4,4'-DDT | 3.3 | 4.3 J | 3.3 J | 2.9 J | 3.2 J | 7.9 J | 30 J | | Methoxychlor | 17 | 25 U | 23 U | 23 U | 23 U | 30 U | 23 U | | Endrin Ketone | 3.3 | 6.3 J | 5.7 J | 4.5 U | 4.7 | 12 J | R | | Endrin Aldehyde | 3.3 | 4.9 U | 4.4 U | 4.5 U | 2.5 J | 6.1 J | 4.5 U | | alpha-Chlordane | 1.7 | 2.5 U | 2.3 U | 3.0 J | 3.0 J | R | 1.6 J | | gamma-Chlordane | 1.7 | 1.4 J | 2.3 U | 3.3 | 3.5 | 4.6 J | R | | Toxaphene | 170 | 250 U | 230 U | 230 U | 230 U | 300 U | 230 U | | Aroclor-1016 | 33 | 49 U | 44 U | 45 U | 45 U | 58 U | 45 U | | Aroclor-1221 | 67 | 99 U | 89 U | 91 U | 92 U | 120 U | 91 U | | Aroclor-1232 | 33 | 49 U | 44 U | 45 U | 45 U | 58 U | 45 U | | Aroclor-1242 | 33 | 49 U | 44 U | 45 U | 45 U | 58 U | 45 U | | Aroclor-1248 | 33 | 49 U | 44 U | 45 U | 45 U | 58 U | 45 U | | Aroclor-1254 | 33 | 49 U | 44 U | 45 U | 45 U | 58 U | 45 U | | Aroclor-1260 | 33 | 49 U | 44 U | 45 U | 45 U | 58 U | 45 U | | DILUTION FACTOR: | | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | | DATE SAMPLED: | | 06/22/04 | 06/22/04 | 06/22/04 | 06/22/04 | 06/22/04 | 06/22/04 | | | | 06/23/04 | 06/23/04 | 06/23/04 | 06/23/04 | 06/23/04 | 06/23/04 | | DATE EXTRACTED: | | | 06/29/04 | 06/28/04 | 06/28/04 | 06/28/04 | 06/28/04 | | DATE ANALYZED: | | 06/29/04<br>32 | 06/29/04<br>25 | 06/26/04<br>26 | 06/26/04<br>27 | 43 | 26 | | % MOISTURE: | | 3∠ | 25 | 20 | 21 | ୍ୟ | 20 | <sup>\* -</sup> RESULT REPORTED FROM DILUTED ANALYSIS. Aroclor-1221 Aroclor-1232 Aroclor-1242 Aroclor-1248 Aroclor-1254 Aroclor-1260 CASE: 0690F SDG: D15538 TABLE 7 PESTICIDE/POLYCHLORINATED BIPHENYL SOIL ANALYSES - LOW LEVEL µg/kg LABORATORY: SEVERN TRENT **LABORATORIES- VERMONT** D15571 D15572 SAMPLE NUMBER: SAMPLE LOCATION: SD-08 SD-09 LABORATORY NUMBER: 576632 576633 COMPOUND **CRQL** 1.7 2.6 U 2.3 U alpha-BHC beta-BHC 1.7 2.6 U 2.3 U delta-BHC 1.7 2.6 U 2.3 U 1.7 gamma-BHC (Lindane) 2.6 U 2.3 U Heptachlor 1.7 2.6 U 2.3 U Aldrin 1.7 2.6 U 2.3 U Heptachlor Epoxide 1.7 2.6 U 2.3 U Endosulfan I 1.7 2.6 U 2.3 U Dieldrin 3.3 5.0 U 4.5 U 5.0 U 4.4'-DDE 3.3 4.5 U 3.3 5.0 U 4.5 U Endrin Endosulfan II 3.3 5.0 U 4.5 U 4.4'-DDD 3.3 5.0 U 4.5 U 3.3 5.6 J 4.5 U **Endosulfan Sulfate** 5.0 U 4.5 U 4.4'-DDT 3.3 26 U 23 U Methoxychlor 17 3.2 J 4.5 U **Endrin Ketone** 3.3 Endrin Aldehyde 3.3 5.0 U 4.5 U 2.6 U 2.3 U alpha-Chlordane 1.7 1.7 2.6 U 2.3 U gamma-Chlordane 170 260 U 230 U Toxaphene Aroclor-1016 33 50 U 45 U | DILUTION FACTOR: | 1.0 | 1.0 | |------------------|----------|----------| | DATE SAMPLED: | 06/22/04 | 06/22/04 | | DATE EXTRACTED: | 06/23/04 | 06/23/04 | | DATE ANALYZED: | 06/28/04 | 06/28/04 | | % MOISTURE: | 34 | 26 | 67 33 33 33 33 33 100 U 50 U 50 U 50 U 50 U 50 U NOTE: RESULTS ARE REPORTED ON A DRY WEIGHT BASIS. 91 U 45 U 45 U 45 U 45 U 45 U <sup>\* -</sup> RESULT REPORTED FROM DILUTED ANALYSIS. ### DATA SUMMARY KEY INORGANIC DATA VALIDATION - J = The associated numerical value is an estimated quantity. - R = The result is rejected due to gross deficiencies in quality control criteria. The result is unusable (compound may or may not be present). Resampling and reanalysis are necessary for verification. - U = The compound was analyzed for but not detected. The associated numerical value is the SDL or the adjusted SDL. - UJ = The compound was analyzed for but not detected. The associated numerical value is the estimated SDL. ### ACRONYM LIST INORGANIC DATA VALIDATION AQ aqueous °C degrees Celsius CCV Continuing Calibration Verification CLP Contract Laboratory Program COC Chain-of-Custody record Conc. Concentration CRDL Contract Required Detection Limit CRI CROL Standard for ICP CRQL Contract Required Quantitation Limit CSF Complete SDG File %D percent difference DAS Delivery of Analytical Services DC Document Control DQO Data Quality Objective DV Data Validation DW drinking water GW groundwater Cr+6 Hexavalent Chromium IC Ion Chromatography ICP-MS Inductively Coupled Plasma - Mass Spectrometry ICS Interference Check Sample ICV Initial Calibration Verification IDL Instrument Detection Limit kg kilogram L liter LCS Laboratory Control Sample MDL Method Detection Limit mg milligram MS Matrix Spike MSA Method of Standard Additions NA not applicable ND non-detected result ORP Oxidation Reduction Potential PE Performance Evaluation Pos positive result QC Quality Control %R percent recovery RL Reporting Limit RPD Relative Percent Difference RSD Relative Standard Deviation SDG Sample Delivery Group SDL Sample Detection Limit SOW Statement of Work S/S soil/sediment START Superfund Technical Assessment and Response Team SW surface water SW-846 EPA Test Methods for the Evaluation of Solid Waste TAL Target Analyte List TCL Target Compound List μg microgram WESTON Weston Solutions. Inc. CASE: 0692F SDG: D15538 LABORATORY: LAUCKS TESTING LABORATORIES #### TABLE 1 **INORGANIC SOIL ANALYSES** mg/kg D15544 D15547 D15548 D15549 D15541 D15542 D15543 SAMPLE NUMBER: SD-01C SD-03A SD-03C SAMPLE LOCATION: SD-01A SD-01B SD-02A SD-03B 0406321-04 0406321-05 0406321-06 0406321-07 0406321-08 0406321-09 0406321-10 LABORATORY NUMBER: 53.5 63.2 56.8 65.7 48.8 PERCENT SOLIDS: 58.1 61.6 | DETE | CTION | | | | | | | CONTRACT<br>QUANTITATION | |-----------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------|------------------|-----------------------------------------------------------------------------------------------------------------| | | | | | | | | | LIMITS | | METHOD (m | g/kg) | The state of s | | | | | | (mg/kg) | | | | | | | | | | | | | | | | | | | | 20 | | 1 - 1 | | | | | | | | 6 | | P 0. | .80 1.4 UJ | | 1.5 UJ | | | 1.2 UJ | 2.7 UJ | 1 | | P 0. | .11 176 | 279 | 460 | 181 | 497 | 191 | 112 | 20 | | P 0. | .14 0.85 UJ | 0.57 UJ | 0.50 UJ | 0.71 UJ | 0.52 UJ | 0.31 UJ | 0.80 UJ | 0.5 | | P 0. | .14 1.8 J | 1.5 J | 1.7 J | 1.1 J | 1.4 J | 0.56 U | 0.83 U | 0.5 | | Р 3 | 3.9 6230 | 4940 | 5710 | 5410 | 19300 | 54400 | 17700 | 500 | | P 0. | .79 3850 J | 9060 J | 19300 J | 2708 J | 5240 J | 8390 J | 1600 J | 1 | | Р 0. | .13 21.2 | 12.8 J | 10.9 J | 13.3 | 11.8 J | 6.5 J | 9.6 | 5 | | | | 83.4 J | 92.2 J | 84.0 J | 92.6 J | 53.1 J | 62.9 J | 2.5 | | P 1 | .9 25100 | 23400 | 23900 | 21900 | 22100 | 15200 | 19700 | 10 | | P 0. | .58 317 | 395 | 468 | 220 | 235 | 134 | 146 | 1 | | P 1 | .1 5300 | 4570 | 4290 | 4390 | 4400 | 3360 | 3710 | 500 | | P . 0. | .13 908 | 515 | 415 | 585 | 811 | 262 | 295 | 1.5 | | CV 0.0 | 005 4.1 | 4.4 | 5.3 | 3.8 | 1.3 | 1.2 | 4.3 | 0.1 | | P 0. | .14 45.2 | 35.9 | 32.7 | 31.9 | 33.0 | 11.9 | 16.5 | 4 | | P 1 | l.9 1870 J | 1430 J | 1080 J | 1420 J | 1220 J | 1090 J | 933 J | 500 | | P 0 | 57 3.4 J | 2.7 UJ | 3.0 UJ | 2.5 UJ | 2.3 UJ | 1.5 UJ | 2.9 UJ | 3.5 | | | and the control of th | 1.3 U | 1.5 U | 0.33 UJ | 1.4 U | 1.2 U | 1.7 U | 1 | | | | 655 UJ | 748 UJ | 659 UJ | 688 UJ | 585 UJ | 106 UJ | 500 | | | | R | R | R | The state of s | | R | 2.5 | | | | 104 J | 112 J | 64.4 J | 107 J | 34.3 J | 42.0 J | 5 | | | | | | | | | | 6 | | | | 5.5 | 7.7 | 3.8 J | 5.9 | 1.1 J | 1.8 J | 2.5 | | | P 2 P 0 P 0 P 0 P 0 P 0 P 0 P 0 P 0 P 0 P 0 | P 25.9 19300 P 0.44 R P 0.80 1.4 UJ P 0.11 176 P 0.14 0.85 UJ P 0.14 1.8 J P 3.9 6230 P 0.79 3850 J P 0.79 3850 J P 0.13 21.2 P 0.16 108 J P 1.9 25100 P 0.58 317 P 1.1 5300 P 0.13 908 CV 0.005 4.1 P 0.14 45.2 P 1.9 1870 J P 0.57 3.4 J P 0.13 1.4 U P 34 688 UJ P 34 688 UJ P 0.85 R P 0.07 94.5 J P 1.1 576 | DETECTION LIMITS METHOD (mg/kg) P 25.9 19300 17200 P 0.44 R R P 0.80 1.4 UJ 1.3 UJ P 0.11 176 279 P 0.14 0.85 UJ 0.57 UJ P 0.14 1.8 J 1.5 J P 3.9 6230 4940 P 0.79 3850 J 9060 J P 0.13 21.2 12.8 J P 0.16 108 J 83.4 J P 0.16 108 J 83.4 J P 1.9 25100 23400 P 0.58 317 395 P 1.1 5300 4570 P 0.13 908 515 CV 0.005 4.1 4.4 P 0.14 45.2 35.9 P 1.9 1870 J 1430 J P 0.57 3.4 J 2.7 UJ P 0.13 1.4 U 1.3 U P 0.15 688 UJ 655 UJ P 0.85 R R P 0.07 94.5 J 104 J P 0.85 R R | DETECTION LIMITS METHOD (mg/kg) | DETECTION LIMITS METHOD (mg/kg) | DETECTION LIMITS | DETECTION LIMITS | P 25.9 19300 17200 17000 15500 14600 11800 19600 P 0.44 R R R R R R R R R | ANALYTICAL METHOD P - ICP CV - COLD VAPOR AS - SEMI AUTOMATED **SPECTROPHOTOMETRIC** NOTE: J = QUANTITATION IS ESTIMATED DUE TO LIMITATIONS IDENTIFIED IN THE QUALITY CONTROL REVIEW (DATA REVIEW). U = VALUE IS NON-DETECTED. UJ = VALUE IS NON-DETECTED AND DETECTION LIMIT IS ESTIMATED. R = VALUE IS REJECTED. NA = NOT ANALYZED. NOTE: CASE: 0692F SDG: D15538 LABORATORY: LAUCKS TESTING LABORATORIES # TABLE 1 INORGANIC SOIL ANALYSES mg/kg | SAMPLE NUMBER: | D15550 D15551 D15552 D15553 | D15554 | D15555 D15556 | |----------------------------------------|----------------------------------------------------------------------------|----------------------|----------------------------------------| | SAMPLE LOCATION:<br>LABORATORY NUMBER: | SD-04A SD-04B SD-04C SD-05A<br>0406321-11 0406321-12 0406321-13 0406321-14 | SD-05B<br>0406321-15 | SD-02B SD-02C<br>0406321-16 0406321-17 | | PERCENT SOLIDS: | 49.6 78.5 79.9 66.5 | 76.1 | 67.3 65.2 | | 1. | | | | | | | | |-----------------------------------------|-------------------------------|-----------------|-----------------|---------|---------|----------|---------------------------------------| | INORGANIC | METHOD<br>DETECTION<br>LIMITS | | | | | | CONTRACT<br>QUANTITATION<br>LIMITS | | ANALYTES | METHOD (mg/kg) | | | | | <u> </u> | (mg/kg) | | ALUMINUM | P 25.9 | 11300 11100 | 12400 14000 | 0040 | 40000 | 0000 | | | | | | | 9610 | 16000 | 9900 | 20 | | ANTIMONY | F 0.44 | R | R | R | R | R | 6 | | ARSENIC | P 0.80 | 1.7 UJ 0.98 UJ | 2.3 J 4.7 J | 2.1 UJ | 1.1 UJ | 1.3 UJ | 1 | | BARIUM | P 0.11 | 1560 686 | 82.9 406 | 263 | 210 | 497 | 20 | | BERYLLIUM | P 0.14 | 0.26 UJ 0.33 UJ | 0.43 UJ 0.37 UJ | 0.39 UJ | 0.53 UJ | 0.32 UJ | 0.5 | | CADMIUM | P 0.14 | 1.7 J 0.49 U | 0.50 U 0.61 U | 0.53 U | 0.84 J | 0.45 U | 0.5 | | CALCIUM | P 3.9 | 54600 13400 | 5910 3290 | 2750 | 5310 | 4480 | 500 | | CHROMIUM | P 0.79 | 16100 J 2670 J | 799 J 703 J | 386 J | 3990 J | 11900 J | 1 | | COBALT | P 0.13 | 5.7 J 8.1 | 10.8 9.6 | 6.6 | 12.5 | 5.0 J | 5 | | COPPER | P 0.16 | 124 J 64.0 J | 53.0 J 48.5 J | 30.8 J | 72.2 J | 40.9 J | 2.5 | | IRON | P. 1.9 | 13800 15400 | 18100 18600 | 13500 | 20800 | 11400 | 10 | | LEAD | P 0.58 | 508 93.4 | 42.2 52.5 | 32.7 | 204 | 91.6 | 1 | | MAGNESIUM | P 1.1 | 4250 4080 | 4520 5590 | 3850 | 5420 | 2640 | 500 | | MANGANESE | P 0.13 | 486 233 | 233 179 | 140 | 474 | 209 | 1.5 | | MERCURY | CV 0.005 | 2.4 0.59 | 0.70 0.19 | 0.12 | 6.6 | 1.2 | 0.1 | | NICKEL | P 0.14 | 22.8 15.6 | 17.7 22.4 | 15.4 | 30.4 | 13.7 | 4 | | POTASSIUM | P 1.9 | 1020 J 1250 J | 1140 J 1900 J | 1160 J | 1810 J | 548 J | 500 | | SELENIUM | P 0.57 | 1.5 UJ 1.6 UJ | 1.5 UJ 2.3 UJ | 1.6 UJ | 2.2 UJ | 1.4 UJ | 3.5 | | SILVER | P 0.13 | 1.7 U 0.98 U | 1.0 U 1.2 U | 1.1 U | 0.25 UJ | 1,3 U | 1 : | | SODIUM | P 34 | 826 UJ 490 UJ | 177 UJ 611 UJ | 526 UJ | 571 UJ | 623 U | 500 | | THALLIUM | P 0.85 | R | R | R | R | R | 2.5 | | VANADIUM | P . 0.07 | 83.1 J 41.0 J | 39.1 J 51.7 J | 35.6 J | 68.7 J | 36.7 J | 5 | | ZINC | P 1.1 | 589 306 | 71.1 271 | 173 | 335 | 221 | 6 | | CYANIDE | AS 0.08 | 1.9 J 0.84 J | 2,9 U 2.3 J | 0.87 J | 3.5 UJ | 0.16 J | 2.5 | | — · · · · · · · · · · · · · · · · · · · | | | | | | | · · · · · · · · · · · · · · · · · · · | ANALYTICAL METHOD P - ICP CV - COLD VAPOR AS - SEMI AUTOMATED SPECTROPHOTOMETRIC NOTE: J = QUANTITATION IS ESTIMATED DUE TO LIMITATIONS IDENTIFIED IN THE QUALITY CONTROL REVIEW (DATA REVIEW). U = VALUE IS NON-DETECTED. UJ = VALUE IS NON-DETECTED AND DETECTION LIMIT IS ESTIMATED. R = VALUE IS REJECTED. NA = NOT ANALYZED. NOTE: CASE: 0692F SDG: D15538 LABORATORY: LAUCKS TESTING LABORATORIES # TABLE 1 INORGANIC SOIL ANALYSES mg/kg D15572 SAMPLE NUMBER: D15557 D15558 D15559 D15570 D15571 SD-06B SD-06A SD-06C SD-07 SD-08 SAMPLE LOCATION: SD-09 LABORATORY NUMBER: 0406321-18 0406321-19 0406321-20 0406321-22 0406321-23 0406321-24 PERCENT SOLIDS: 80.7 80.4 63.0 72.7 66.4 74.0 | INORGANIC | | METHOD DETECTION LIMITS | | | | | | | CONTRACT<br>QUANTITATION | |-----------|---------|-------------------------|---------|----------|---------|---------|---------|---------|--------------------------| | ANALYTES | METHO | | | | | | | | LIMITS (ma/kg) | | ANALITEO | WILLIAM | JD (mg/kg) | | No. 2015 | | | | | <br>(mg/kg) | | ALUMINUM | P | 25.9 | 9480 | 7980 | 10300 | 5080 | 5450 | 6810 | 20 | | ANTIMONY | Р | 0.44 | R | R | R | R | R | R | 6 | | ARSENIC | Р | 0.80 | 0.94 UJ | 0.77 UJ | 1.3 UJ | 127 J | 1.2 UJ | 1.1 UJ | 1 | | BARIUM | P | 0.11 | 1030 | 491 | 664 | 1450 | 118 | 263 | 20 | | BERYLLIUM | P | 0.14 | 0.30 UJ | 0.35 UJ | 0.39 UJ | 0.80 UJ | 0.60 UJ | 0.27 UJ | 0.5 | | CADMIUM | Р | 0.14 | 0.66 J | 0.48 U | 0.47 U | 3.0 J | 0.32 UJ | 0.36 U | 0.5 | | CALCIUM | P | 3.9 | 1720 | 1880 | 1940 | 3480 | 29600 | 32500 | 500 | | CHROMIUM | P. | 0.79 | 1140 J | 675 J | 927 J | 1490 J | 47100 J | 19200 J | 1 | | COBALT | :P | 0.13 | 6.9 | 6.7 | 8.9 | 16.7 J | R | R | 5 | | COPPER | P | 0.16 | 34.8 J | 29.1 J | 49.3 J | 257 J | 44.6 J | 60.0 J | 2.5 | | IRON | Р | 1.9 | 14000 | 13600 | 17100 | 170000 | 8780 | 29400 | <br>10 | | LEAD | P | 0.58 | 76.2 | 52.2 | 99.5 | 3110 | 254 | 289 | 1 | | MAGNESIUM | Р | 1.1 | 3890 | 3730 | 4590 | 1910 | 1910 | 2540 | 500 | | MANGANESE | P | 0.13 | 127 | 120 | 145 | 908 | 115 | 277 | 1.5 | | MERCURY | CV | 0.005 | 0.29 | 0.24 | 0.40 | 3.7 | 3.9 | 5.1 | 0.1 | | NICKEL | P | 0.14 | 17.0 | 16.7 | 22.5 | 42.2 | 6.0 | 9.9 | 4 | | POTASSIUM | P | 1.9 | 1040 J | 841 J | 1130 J | 318 J | 732 J | 503 J | 500 | | SELENIUM | Р | 0.57 | 1.4 UJ | 1.5 UJ | 1.9 UJ | 19.0 J | 4.2 UJ | 3.1 J | 3.5 | | SILVER | P | 0.13 | 0.94 U | 0.96 U | 1.2 U | 1.1 | 0.17 UJ | 1.1 U | 1 | | SODIUM | P | 34 | 469 UJ | 482 UJ | 606 UJ | 537 UJ | 602 UJ | 563 UJ | <br>500 | | THALLIUM | Р | 0.85 | R | R | R | R | R | R | <br>2.5 | | VANADIUM | Р | 0.07 | 41.3 J | 38.3 J | 51.2 J | 49.8 J | R · | 19.3 J | 5 | | ZINC | P | 1.1 | 478 | 259 | 360 | 1540 | 7.2 U | 46.8 | 6 | | CYANIDE | AS | 0.08 | 0.62 J | 0.23 J | 2,6 J | 6.5 | 5.5 | 4.8 | 2.5 | ANALYTICAL METHOD P - ICP CV - COLD VAPOR AS - SEMI AUTOMATED SPECTROPHOTOMETRIC NOTE: J = QUANTITATION IS ESTIMATED DUE TO LIMITATIONS IDENTIFIED IN THE QUALITY CONTROL REVIEW (DATA REVIEW). U = VALUE IS NON-DETECTED. UJ = VALUE IS NON-DETECTED AND DETECTION LIMIT IS ESTIMATED. R = VALUE IS REJECTED. NA = NOT ANALYZED. NOTE: #### ATTACHMENT B #### JOHN J RILEY ## SOURCE SAMPLE ANALYTICAL RESULTS START Samples collected 22 June 2004 ### DATA SUMMARY KEY ORGANIC DATA VALIDATION | J | Marchine<br>Marchine | The associated numerical value is an estimated quantity. | |--------------|----------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------| | $\mathbf{R}$ | - | The data are unusable (compound may or may not be present). Resampling and reanalysis are necessary for verification. The R replaces the numerical value or SQL. | | U | <b></b> | The compound was analyzed for, but not detected. The associated numerical value is the SQL or the adjusted SQL. | | UJ | <b>200</b> j. | The compound was analyzed for, but not detected. The associated numerical value is the estimated SQL. | | EB | | The compound was identified in an <u>aqueous</u> EB that was used to assess field contamination associated with <u>soil/sediment</u> samples. | | ТВ | | The compound was identified in an <u>aqueous</u> TB that was used to assess field contamination associated with <u>soil/sediment</u> samples. | | ВВ | | The compound was identified in an <u>aqueous</u> BB that was used to assess field contamination associated with <u>soil/sediment</u> samples. | #### ACRONYM LIST ORGANIC DATA VALIDATION AQ aqueous COC AQ FB aqueous field blank base/neutral compound B/N degrees Celsius °C CC Continuing Calibration CLP Contract Laboratory Program Chain-of-Custody record Contract Required Quantitation Limit CRQL Complete SDG File CSF %D percent difference DAS Delivery of Analytical Services Data Quality Objective DOO Data Validation DV drinking water DW EB Equipment Blank **Environmental Protection Agency EPA** Gas Chromatograph/Electron Capture Detector GC/ECD Gas Chromatograph/Mass Spectrometry GC/MS groundwater GW Initial Calibration IC IS Internal Standard kilogram kg liter L LCS Laboratory Control Sample Laboratory Fortified Blank LFB Method Detection Limit MDL MS Matrix Spike Matrix Spike Duplicate **MSD** Not Applicable NA non-detected result ND OSC On-Scene Coordinator polychlorinated biphenyl compound **PCB** P/PCB pesticide/polychlorinated biphenyl compound PE Performance Evaluation Pos positive result QC Quality Control %R percent recovery **RPD** Relative Percent Difference RRF Relative Response Factor Relative Standard Deviation RSD Sample Delivery Group SDG SOW Statement of Work Sample Quantitation Limit SOL soil/sediment S/S soil/sediment medium level S/S(m) START Superfund Technical Assessment and Response Team SVOC semivolatile organic compound SW surface water SW-846 EPA Test Methods for Evaluating Solid Waste TB Trip Blank Target Compound List TCL **TDD** Technical Direction Document TIC Tentatively Identified Compound TR Traffic Report U Undetected microgram μg VOC volatile organic compound WESTON Weston Solutions, Inc. # SITE: JOHN J RILEY CASE: 0690F SDG: D15538 LABORATORY: SEVERN TRENT LABORATORIES-VERMONT ## TABLE 2 VOLATILE SOIL ANALYSES - MEDIUM LEVEL µg/kg | SAMPLE NUMBER:<br>SAMPLE LOCATION: | | D15538<br>SO-01 | D15539<br>SO-02 | D15540<br>SO-03 | |---------------------------------------|------|----------------------|----------------------|----------------------| | LABORATORY NUMBER: | | 576606 | 576607 | 576608 | | COMPOUND | CRQL | | | | | Dichlorodifluoromethane | 1200 | 760 U | 71000 U | 7200 U | | Chloromethane | 1200 | 760 U | 71000 U | 7200 U | | Vinyl Chloride | 1200 | 760 U | 71000 U | 7200 U | | Bromomethane | 1200 | 760 U | 71000 U | 7200 U | | Chloroethane | 1200 | 760 U | 71000 U | 7200 U | | Trichlorofluoromethane | 1200 | 760 U | 71000 U | 7200 U | | 1,1-Dichloroethene | 1200 | 760 U | 71000 U | 7200 U | | 1,1,2-Trichloro-1,2,2-trifluoroethane | 1200 | 760 U | 71000 U | 7200 U | | Acetone | 1200 | 760 U | 71000 U | 7200 U | | Carbon Disulfide | 1200 | 760 U | 71000 U | 7200 U | | Methyl Acetate | 1200 | 160 J | 71000 U | 7200 U | | Methylene Chloride | 1200 | 760 U | 71000 U | 7200 U | | trans-1,2-Dichloroethene | 1200 | 760 U | 71000 U | 7200 U | | Methyl tert-Butyl Ether | 1200 | 760 U | 71000 U | 7200 U | | 1,1-Dichloroethane | 1200 | 760 U | 71000 U | 7200 U | | cis-1,2-Dichloroethene | 1200 | 760 U | 71000 U | 7200 U | | 2-Butanone | 1200 | 760 U | 71000 U | 7200 U | | Chloroform | 1200 | 760 U | 71000 U | 7200 U | | 1,1,1-Trichloroethane | 1200 | 760 U | 71000 U | 7200 U | | Cyclohexane | 1200 | 760 U | 71000 U | 7200 U | | Carbon Tetrachloride | 1200 | 760 U | 71000 U | 7200 U | | Benzene | 1200 | 760 U | 71000 U | 7200 U | | 1,2-Dichloroethane | 1200 | 760 U | 71000 U | 7200 U | | Trichloroethene | 1200 | 760 U | 71000 U | 7200 U | | Methylcyclohexane | 1200 | 760 U | 290000 | 7200 U | | 1,2-Dichloropropane | 1200 | 760 U | 71000 U | 7200 U | | Bromodichloromethane | 1200 | 760 U | 71000 U | 7200 U | | cis-1,3-Dichloropropene | 1200 | 760 U | 71000 U | 7200 U | | 4-Methyl-2-Pentanone | 1200 | 760 U | 71000 U | 7200 U | | Toluene | 1200 | 760 U | 71000 U | 7200 U | | trans-1,3-Dichloropropene | 1200 | 760 U | 71000 U | 7200 U | | 1,1,2-Trichloroethane | 1200 | 760 U | 71000 U | 7200 U | | Tetrachloroethene | 1200 | 760 U | 71000 U | 7200 U | | 2-Hexanone | 1200 | 760 U | 71000 U | 7200 U | | Dibromochloromethane | 1200 | 760 U | 71000 U | 7200 U | | 1,2-Dibromoethane | 1200 | 760 U | 71000 U | 7200 U | | Chlorobenzene | 1200 | 760 U | 71000 U | 7200 U | | Ethylbenzene | 1200 | 760 U | 71000 U | 7200 U | | Xylene (Total) | 1200 | 760 U | 16000 J | 7200 U | | Styrene | 1200 | 760 U | 71000 U | 7200 U | | Bromoform | 1200 | 760 U | 71000 U | 7200 U | | Isopropylbenzene | 1200 | 760 U | 71000 U | 7200 U | | 1,1,2,2-Tetrachloroethane | 1200 | 760 U | 71000 U | 7200 U | | 1,3-Dichlorobenzene | 1200 | 760 U | 71000 U | 7200 U | | 1,4-Dichlorobenzene | 1200 | 760 U | 71000 U | 7200 U | | 1,2-Dichlorobenzene | 1200 | 760 U | 71000 U | 7200 U | | 1,2-Dibromo-3-chloropropane | 1200 | 760 U | 71000 U | 7200 U | | 1,2,4-Trichlorobenzene | 1200 | 760 U | 71000 U | 7200 U | | | | | | | | DILUTION FACTOR: | | 1.0 | 58.7 | 1.0 | | DATE SAMPLED:<br>DATE ANALYZED: | | 06/22/04<br>06/24/04 | 06/22/04<br>06/24/04 | 06/22/04<br>06/24/04 | | | | | | | #### SITE: JOHN J RILEY CASE: 0690F SDG: D15 CASE: 0690F SDG: D15538 LABORATORY: SEVERN TRENT LABORATORIES- VERMONT ### TABLE 5 SEMIVOLATILE SOIL ANALYSES - MEDIUM LEVEL µg/kg | SAMPLE NUMBER:<br>SAMPLE LOCATION:<br>LABORATORY NUMBER: | | D15538<br>SO-01<br>576606 | D15539<br>SO-02<br>576607 | |----------------------------------------------------------|----------------|---------------------------|---------------------------| | COMPOUND | CRQL | | | | Benzaldehyde<br>Phenol | 10000<br>10000 | 100000 UJ<br>100000 U | 130000 UJ<br>130000 U | | bis(2-Chloroethyl)Ether | 10000 | 100000 U | 130000 U | | 2-Chlorophenol 2-Methylphenol | 10000<br>10000 | 100000 U<br>100000 U | 130000 U<br>130000 U | | 2,2'-oxybis(1-Chloropropane) | 10000 | 100000 U | 130000 U | | Acetophenone | 10000 | 100000 U | 130000 U | | 4-Methylphenol | 10000 | 100000 U<br>100000 UJ | 130000 U | | N-Nitroso-di-n-propylamine<br>Hexachloroethane | 10000<br>10000 | 100000 U | 130000 U<br>130000 U | | Nitrobenzene | 10000 | 100000 U | 130000 U | | Isophorone | 10000 | 100000 U | 130000 U | | 2-Nitrophenol | 10000 | 100000 U | 130000 U | | 2,4-Dimethylphenol<br>bis(2-Chloroethoxy)methane | 10000<br>10000 | 100000 U<br>100000 U | 130000 U<br>130000 U | | 2,4-Dichlorophenol | 10000 | 100000 U | 130000 U | | Naphthalene | 10000 | 27000 J | 130000 U | | 4-Chloroaniline | 10000 | 100000 U | 130000 U | | Hexachlorobutadiene<br>Caprolactam | 10000<br>10000 | 100000 U<br>100000 U | 130000 U<br>130000 U | | 4-Chloro-3-methylphenol | 10000 | 100000 UJ | 130000 UJ | | 2-Methylnaphthalene | 10000 | 14000 J | 50000 J | | Hexachlorocyclopentadiene | 10000 | 100000 U | 130000 U | | 2,4,6-Trichlorophenol<br>2,4,5-Trichlorophenol | 10000<br>25000 | 100000 U<br>260000 U | 130000 U<br>330000 U | | 1,1'-Biphenyl | 10000 | 5800 J | 130000 U | | 2-Chloronaphthalene | 10000 | 100000 U | 130000 U | | 2-Nitroaniline | 25000 | 260000 U | 330000 U | | Dimethylphthalate 2,6-Dinitrotoluene | 10000 | 100000 U<br>100000 U | 130000 U<br>130000 U | | Acenaphthylene | 10000 | 9700 J | 130000 U | | 3-Nitroaniline | 25000 | 260,000 U | 330000 U | | Acenaphthene | 10000 | 42000 J | 130000 U | | 2,4-Dinitrophenol 4-Nitrophenol | 25000<br>25000 | 260000 U<br>260000 U | 330000 U<br>330000 U | | Dibenzofuran | 10000 | 40000 J | 130000 U | | 2,4-Dinitrotoluene | 10000 | 100000 U | 130000 U | | Diethylphthalate | 10000 | 100000 U | 130000 U | | Fluorene 4-Chlorophenyl-phenylether | 10000<br>10000 | 55000 J<br>100000 U | 130000 U<br>130000 U | | 4-Nitroaniline | 25000 | 260000 U | 330000 U | | 4,6-Dinitro-2-methylphenol | 25000 | 260000 U | 330000 U | | N-Nitrosodiphenylamine (1) | 10000 | 100000 U | 130000 U | | 4-Bromophenyl-phenylether Hexachlorobenzene | 10000<br>10000 | 100000 U<br>100000 U | 130000 U<br>130000 U | | Atrazine | 10000 | 100000 U | 130000 U | | Pentachlorophenol | 25000 | 260000 U | 330000 U | | Phenanthrene | 10000 | 490000 | 11000 J | | Anthracene<br>Carbazole | 10000<br>10000 | 140000<br>33000 J | 130000 U<br>130000 U | | Di-n-butylphthalate | 10000 | 100000 U | 130000 U | | Fluoranthene | 10000 | 430000 | 130000 U | | Pyrene | 10000 | 440000 | 130000 U | | Butylbenzylphthalate<br>3,3'-Dichlorobenzidine | 10000<br>10000 | 100000 U<br>100000 UJ | 130000 U<br>130000 UJ | | Benzo(a)anthracene | 10000 | 230000 | 130000 U | | Chrysene | 10000 | 220000 | 130000 U | | bis(2-Ethylhexyl)phthalate | 10000 | 100000 U | 130000 U | | Di-n-octylphthalate<br>Benzo(b)fluoranthene | 10000<br>10000 | 100000 U<br>150000 | 130000 U<br>130000 U | | Benzo(k)fluoranthene | 10000 | 180000 | 130000 U | | Benzo(a)pyrene | 10000 | 180000 | 130000 U | | Indeno(1,2,3-cd)pyrene | 10000 | 82000 J | 130000 UJ | | Dibenzo(a,h)anthracene<br>Benzo(g,h,i)perylene | 10000<br>10000 | 38000 J<br>84000 J | 130000 U<br>130000 UJ | | DILUTION FACTOR: | | 10.0 | 10.0 | | DATE SAMPLED: | | 06/22/04 | 06/22/04 | | DATE EXTRACTED: | | 06/25/04 | 06/25/04 | | DATE ANALYZED:<br>% MOISTURE: | | 07/05/04<br>3 | 07/05/04<br>25 | # SITE; JOHN J RILEY CASE: 0690F SDG: D15538 LABORATORY: SEVERN TRENT LABORATORIES- VERMONT ### TABLE 3 SEMIVOLATILE SOIL ANALYSES - LOW LEVEL µg/kg | SAMPLE NUMBER:<br>SAMPLE LOCATION:<br>LABORATORY NUMBER: | | D15540<br>SO-03<br>576608 | |---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | COMPOUND | CRQL | | | Benzaldehyde Phenol bis(2-Chloroethyl)Ether 2-Chlorophenol 2-Methylphenol 2,2'-oxybis(1-Chloropropane) Acetophenone 4-Methylphenol N-Nitroso-di-n-propylamine Hexachloroethane Nitrobenzene Isophorone 2-Nitrophenol 2,4-Dimethylphenol bis(2-Chloroethoxy)methane 2,4-Dichlorophenol Naphthalene 4-Chloro-3-methylphenol 2-Methylnaphthalene Hexachlorocyclopentadiene 2,4,6-Trichlorophenol 1,1'-Biphenyl 2-Chloronaphthalene 2,4-Dinitrotoluene Acenaphthylene 3-Nitroaniline Dimethylphthalate 2,6-Dinitrotoluene Acenaphthylene 3-Nitroaniline Dimethylphthalate 1-Uirophenol 4-Nitrophenol 4-Nitrophenol 4-Nitrophenol 1-Nitrophenol 4-Nitrosodiphenylamine (1) 4-Bromophenyl-phenylether 4-Nitroaniline Diethylphthalate Fluorene 4-Chlorophenyl-phenylether 4-Nitroaniline Diethylphthalate Fluorene Achorobenzene Atrazine Pentachlorophenol Phenanthrene Anthracene Carbazole Di-n-butylphthalate Fluoranthene Pyrene Butylbenzylphthalate Fluoranthene Pyrene Butylbenzylphthalate Benzo(a)anthracene Benzo(b)fluoranthene Benzo(c)fluoranthene | 330<br>330<br>330<br>330<br>330<br>330<br>330<br>330 | 670 UJ 670 U 1700 1700 U 670 U 1700 | | DATE EXTRACTED:<br>DATE ANALYZED:<br>% MOISTURE: | | 06/23/04<br>07/01/04<br>51 | <sup>%</sup> MOISTURE: \* - Result reported from diluted analysis. TABLE 8 PESTICIDE/POLYCHLORINATED BIPHENYL SOIL ANALYSES - MEDIUM LEVEL µg/kg CASE: 0690F SDG: D15538 LABORATORY: SEVERN TRENT LABORATORIES- VERMONT | | SAMPLE NUMBER:<br>SAMPLE LOCATION:<br>DRATORY NUMBER: | | D15538<br>SO-01<br>576606 | | D15539<br>SO-02<br>576607 | | |--------------------|-------------------------------------------------------|------|---------------------------|-----|---------------------------|---------| | COMPOUND | | RL | | | | | | alpha-BHC | | 50 | 52 | | 66 | | | beta-BHC | | 50 | 52 | | 66 | et lage | | delta-BHC | | 50 | 52 | | 66 | 10.00 | | gamma-BHC (Linda | ine) | 50 | 52 | | 66 | | | Heptachlor | | 50 | 52 | 100 | 66 | | | Aldrin | | 50 | 52 | U | 66 | U | | Heptachlor Epoxide | | 50 | 52 | U | 66 | U | | Endosulfan I | | 50 | 52 | U | 66 | U | | Dieldrin | • | 100 | 100 | U | 130 | U | | 4,4'-DDE | | 100 | 100 | U | 130 | U | | Endrin | | 100 | 100 | U | 130 | U | | Endosulfan II | en e | 100 | 100 | U | 130 | U | | 4,4'-DDD | | 100 | 100 | U | 130 | U | | Endosulfan Sulfate | | 100 | 100 | U | 130 | U | | 4,4'-DDT | | 100 | 100 | U | 130 | U | | Methoxychlor | | 500 | 520 | U | 660 | U | | Endrin Ketone | | 100 | 100 | U | 130 | U | | Endrin Aldehyde | | 100 | 100 | U | 130 | U | | alpha-Chlordane | | 50 | 52 | U | 66 | U | | gamma-Chlordane | | 50 | 52 | U | 66 | U | | Toxaphene | | 5000 | 5200 | U | 6600 | U | | Chlorodane | | 500 | 520 | U | 660 | U | | Aroclor-1016 | | 500 | 520 | U | 670 | U | | Aroclor-1221 | | 500 | 520 | U | 670 | U | | Aroclor-1232 | | 500 | 520 | U | 670 | U | | Aroclor-1242 | | 500 | 520 | U | 670 | U | | Aroclor-1248 | | 500 | 520 | U | 670 | U | | Aroclor-1254 | | 500 | 520 | U | 670 | U | | Aroclor-1260 | | 500 | 520 | U | 670 | U | | | DILUTION FACTOR: | 1.0 | | 1.0 | | | | | DATE SAMPLED: | | 06/22/04 | | 06/22/04 | | | | DATE EXTRACTED: | | 06/25/04 | | 06/25/04 | | | | DATE ANALYZED: | | 06/29/04 | | 06/29/04 | | | | % MOISTURE: | | 3 | | 25 | | TABLE 6 PESTICIDE/POLYCHLORINATED BIPHENYL SOIL ANALYSES - LOW LEVEL μg/kg CASE: 0690F SDG: D15538 LABORATORY: SEVERN TRENT LABORATORIES- VERMONT | SAMPLE NUMBER | ₹ | D15540 | |-------------------|----------|--------| | SAMPLE LOCATION | d. | SO-03 | | LABORATORY NUMBER | | 576608 | | EMBORATORT NUMBER | <b>N</b> | 570000 | | LABORATORY NUMBE | <b>-K</b> : | 576608 | | |---------------------|-------------|----------|---| | COMPOUND | CRQL | | | | alpha-BHC | 1.7 | 5.1 | J | | beta-BHC | 1.7 | 3.5 | U | | delta-BHC | 1.7 | 3.5 | U | | gamma-BHC (Lindane) | 1,7 | 3.5 | U | | Heptachlor | 1.7 | 10 | J | | Aldrin | 1.7 | | R | | Heptachlor Epoxide | 1.7 | 2.1 | J | | Endosulfan I | 1.7 | 3.5 | U | | Dieldrin | 3.3 | 6.7 | U | | 4,4'-DDE | 3.3 | 10 | J | | Endrin | 3.3 | 6.7 | U | | Endosulfan II | 3.3 | 6.7 | U | | 4,4'-DDD | 3.3 | 6.7 | U | | Endosulfan Sulfate | 3.3 | 6.7 | U | | 4,4'-DDT | 3.3 | 66 | J | | Methoxychlor | 17 | 35 | U | | Endrin Ketone | 3.3 | 6.7 | U | | Endrin Aldehyde | 3.3 | 4.0 | J | | alpha-Chlordane | 1.7 | 5.5 | J | | gamma-Chlordane | 1.7 | 6.4 | J | | Toxaphene | 170 | 350 | U | | Aroclor-1016 | 33 | 67 | U | | Aroclor-1221 | 67 | 140 | U | | Aroclor-1232 | 33 | 67 | U | | Aroclor-1242 | 33 | 67 | U | | Aroclor-1248 | 33 | 67 | U | | Aroclor-1254 | 33 | 67 | U | | Aroclor-1260 | 33 | 67 | U | | DILUTION FACTO | )R: | 1.0 | | | DATE SAMPLE | D: | 06/22/04 | | | DATE EXTRACTE | iD: | 06/23/04 | | | DATE ANALYZE | D: | 06/28/04 | | | % MOISTUR | | 51 | | | DILUTION FACTOR | (i) | |-----------------|-------------------------------------| | DATE SAMPLED | ): 06/22/04 | | | | | DATE EXTRACTED | 그리는 이 모든 그리고 살았다. 그는 얼굴은 대통령 구축하였다. | | DATE ANALYZED | ): 06/28/04 | | % MOISTURE | ) | <sup>\* -</sup> RESULT REPORTED FROM DILUTED ANALYSIS. ### DATA SUMMARY KEY INORGANIC DATA VALIDATION - J = The associated numerical value is an estimated quantity. - R = The result is rejected due to gross deficiencies in quality control criteria. The result is unusable (compound may or may not be present). Resampling and reanalysis are necessary for verification. - U = The compound was analyzed for but not detected. The associated numerical value is the SDL or the adjusted SDL. - UJ = The compound was analyzed for but not detected. The associated numerical value is the estimated SDL. #### ACRONYM LIST INORGANIC DATA VALIDATION AQ aqueous °C degrees Celsius CCV Continuing Calibration Verification CLP Contract Laboratory Program COC Chain-of-Custody record Conc. Concentration CRDL Contract Required Detection Limit CRI CRQL Standard for ICP CROL Contract Required Quantitation Limit CSF Complete SDG File %D percent difference DAS Delivery of Analytical Services DC Document Control DQO Data Quality Objective DV Data Validation DW drinking water GW groundwater Cr+6 Hexavalent Chromium IC Ion Chromatography ICP-MS Inductively Coupled Plasma - Mass Spectrometry ICS Interference Check Sample ICV Initial Calibration Verification IDL Instrument Detection Limit kg kilogram L liter LCS Laboratory Control Sample MDL Method Detection Limit mg milligram MS Matrix Spike MSA Method of Standard Additions NA not applicable ND non-detected result ORP Oxidation Reduction Potential PE Performance Evaluation Pos positive result QC Quality Control %R percent recovery RL Reporting Limit RPD Relative Percent Difference RSD Relative Standard Deviation SDG Sample Delivery Group SDL Sample Detection Limit SOW Statement of Work S/S soil/sediment START Superfund Technical Assessment and Response Team SW surface water SW-846 EPA Test Methods for the Evaluation of Solid Waste TAL Target Analyte List TCL Target Compound List μg microgram WESTON Weston Solutions, Inc. CASE: 0692F SDG: D15538 LABORATORY: LAUCKS TESTING LABORATORIES TABLE 1 INORGANIC SOIL ANALYSES mg/kg SAMPLE NUMBER: SAMPLE LOCATION: LABORATORY NUMBER: PERCENT SOLIDS: D15538 SO-01 0406321-01 97.8 D15539 SO-02 0406321-02 66.9 D15540 SO-03 SO-03 0406321-03 59,7 | | | METHOD<br>DETECTION | | | | | | CONTRACT<br>QUANTITATION | |-----------|----------|---------------------|---------|---------|---------|-----|----------------------|--------------------------| | INORGANIC | METHOD | LIMITS | | | | | | LIMITS<br>(mg/kg) | | ANALYTES | METHOL | ) (mg/kg) | | | | | | (mg/kg) | | ALUMINUM | P | 25.9 | 323 J | 167 J | 2470 J | | | 20 | | ANTIMONY | Р | 0.44 | 0.90 UJ | 7.0 UJ | R | | | 6 | | ARSENIC | р | 0.80 | 1.8 UJ | 0.95 UJ | 1.4 UJ | No. | | 1 | | BARIUM | р | 0.11 | 42.6 J | 5.7 J | 112 J | | | 20 | | BERYLLIUM | Р | 0.14 | 0.15 UJ | 0.58 UJ | 0.71 UJ | | | 0.5 | | CADMIUM | P | 0.14 | 0.27 U | 0.58 U | 0,93 U | | | 0.5 | | CALCIUM | Р | 3.9 | 1140 J | 1170 J | 2840 J | | 역 기계 기계 기계 등록 기 | 500 | | CHROMIUM | <b>P</b> | 0.79 | 310 J | 286 J | 49000 J | | | 1 | | COBALT | P | 0.13 | 0.35 U | 0.36 U | R | | 를 보고 있는 그의 오픈 모든 물론이 | 5 | | COPPER | P | 0.16 | 102 | 5.3 | 69.5 | | | 2.5 | | IRON | Р | 1.9 | 706 J | 6940 J | 6320 J | | | 10 | | LEAD | P | 0.58 | 151 J | 10.4 J | 637 J | | 이 그 그리지 모르겠다면요 | 1 | | MAGNESIUM | P | 1.1 | 179 | 73.8 | 488 J | | | 500 | | MANGANESE | P | 0.13 | 8.1 J | 168 J | 232 J | | 고기도 무슨 기업성 연결 : | 1.5 | | MERCURY | CV | 0.005 | 2.4 | 0.095 J | 0.57 | | | 0.1 | | NICKEL | P | 0.14 | 1.5 | 0.65 U | 8.9 | | | 4 | | POTASSIUM | P | 1.9 | 28.7 | 225 | 404 | | | 500 | | SELENIUM | P | 0.57 | 1.3 U | 2.3 U | 2.3 U | | | 3.5 | | SILVER | P | 0.13 | 0.50 UJ | 1,2 UJ | 0.38 UJ | | 요 그 그는 이 관광들과 네트 | 1 | | SODIUM | P | 34 | 419 U | 97.6 U | 710 U | | | 500 | | THALLIUM | P | 0.85 | 2.1 UJ | 2.9 UJ | 3.6 UJ | | | 2.5 | | VANADIUM | P | 0.07 | 1.4 J | 2.6 J | 109 J | | | 5 | | ZINC | P | 1.1 | 47.1 J | 66.5 J | 8.5 UJ | | | 6 | | CYANIDE | AS | 0.08 | 3.3 | 31.5 | 9.0 | | | 2.5 | ANALYTICAL METHOD P - ICP CV - COLD VAPOR AS - SEMI AUTOMATED SPECTROPHOTOMETRIC NOTE: J = QUANTITATION IS ESTIMATED DUE TO LIMITATIONS IDENTIFIED IN THE QUALITY CONTROL REVIEW (DATA REVIEW). U = VALUE IS NON-DETECTED. UJ = VALUE IS NON-DETECTED AND DETECTION LIMIT IS ESTIMATED. R = VALUE IS REJECTED. NA = NOT ANALYZED. NOTE: #### ATTACHMENT C #### JOHN J RILEY #### PHOTOGRAPH LOG START Photographs taken 30 April 2004 and 22 June 2004 **SCENE:** View of proposed sample locations SD-01A through SD-01C, located adjacent to (west of) the chain-link fence separating the MBTA railroad tracks/right-of-way and the northeastern section of the former John J. Riley site. Note stormwater drainage culvert running under the MBTA railroad tracks in the center and background of photograph. The photograph was taken facing northeast. FRAME NUMBER: 1 DATE: 30 April 2004 TIME: 0938 hours PHOTOGRAPHY BY: Timothy Benton CAMERA: Nixon CoolPix 3100 **SCENE:** View of sample locations SD-01A through SD-01C, located adjacent to (west of) the chain-link fence separating the MBTA railroad tracks and the northeastern section of the former John J. Riley site. The photograph was taken facing north-northeast. FRAME NUMBER: 2 DATE: 22 June 2004 TIME: 1539 hours PHOTOGRAPHY BY: Jessica Burkhamer CAMERA: Nixon CoolPix 310 CERCLIS No.: MAD001035872 Page 1 of 9 TDD No. 04-05-0149 $File\ Name:\ S:\\ 04050149\\ \\ Digital\ Photos\\ \\ Trip\ Report.\ Photos.doc$ **SCENE:** View of proposed sample locations SD-02A through SD-02C, located west of chain-link fence separating the MBTA railroad tracks and the northeastern section of the former John J. Riley site. The photograph was taken facing north-northeast. Note proposed sample locations SD-01A through SD-01C in the background. **FRAME NUMBER:** 3 **DATE:** 30 April 2004 **TIME:** 0938 hours PHOTOGRAPHY BY: Timothy Benton CAMERA: Nixon CoolPix 3100 **SCENE:** View of sample locations SD-02A through SD-02C, located west of chain-link fence separating the MBTA railroad tracks and the northeastern section of the former John J. Riley site. The photograph was taken facing east. FRAME NUMBER: 4 DATE: 22 June 2004 TIME: 1537 hours PHOTOGRAPHY BY: Jessica Burkhamer CAMERA: Nixon CoolPix 310 CERCLIS No.: MAD001035872 Page 2 of 9 TDD No. 04-05-0149 File Name: S:\04050149\Digital Photos\Trip Report. Photos.doc **SCENE:** View of proposed sample locations SD-03A through SD-03C, located adjacent to (west of) the chain-link fence separating the MBTA railro ad tracks and the northeastern section of the former John J. Riley site. The sample location is located in the immediate vicinity of a former production well house (brick structure) located on the John J. Riley site. The photograph was taken facing southeast. **FRAME NUMBER:** 5 **DATE:** 30 April 2004 **TIME:** 0939 hours PHOTOGRAPHY BY: Timothy Benton CAMERA: Nixon CoolPix 3100 **SCENE:** View of sample locations SD-03A through SD-03C, located adjacent to (west of) the chain-link fence separating the MBTA railroad tracks and the northeastern section of the former John J. Riley site. The sample location is located in the immediate vicinity of a former production well house (brick structure) located on the John J. Riley site. The photograph was taken facing southeast. FRAME NUMBER: 6 DATE: 22 June 2004 TIME: 1535 hours PHOTOGRAPHY BY: Jessica Burkhamer CAMERA: Nixon CoolPix 310 CERCLIS No.: MAD001035872 Page 3 of 9 TDD No. 04-05-0149 File Name: S:\04050149\Digital Photos\Trip Report. Photos.doc **SCENE:** View of proposed sample locations SD-04A through SD-04C, located adjacent to (west of) the chain-link fence separating the MBTA railroad tracks and the northeastern section of the former John J. Riley site. The photograph was taken facing southeast. FRAME NUMBER: 7 PHOTOGRAPHY BY: Timothy Benton **DATE:** 30 April 2004 **TIME:** 0941 hours **CAMERA:** Nixon CoolPix 3100 TASK No. 8152 **SCENE:** View of sample locations SD-04A through SD-04C, located adjacent to (west of) the chain-link fence separating the MBTA railroad tracks and the northeastern section of the former John J. Riley site. The photograph was taken facing north. FRAME NUMBER: 8 DATE: 22 June 2004 TIME: 1533 hours PHOTOGRAPHY BY: Jessica Burkhamer CAMERA: Nixon CoolPix 3100 CERCLIS No.: MAD001035872 Page 4 of 9 TDD No. 04-05-0149 File Name: S:\04050149\Digital Photos\Trip Report. Photos.doc **SCENE:** View of proposed sample locations SD-05A through SD-05D and SD-06A through SD-06D, located in the stormwater detention pond located north of the Organix building on the John J. Riley site. The photograph was taken facing southeast. FRAME NUMBER: 9 DAY PHOTOGRAPHY BY: Timothy Benton **DATE:** 30 April 2004 **TIME:** 1017 hours **CAMERA:** Nixon CoolPix 3100 **SCENE:** View of sample locations SD-05A through SD-05B and SD-06A through SD-06C, located in the stormwater detention pond located north of the Organix building on the John J. Riley site. The photograph was taken facing southeast. **FRAME NUMBER:** 10 **DATE:** 22 June 2004 **TIME:** 1547 hours PHOTOGRAPHY BY: Jessica Burkhamer CAMERA: Nixon CoolPix 3100 CERCLIS No.: MAD001035872 Page 5 of 9 TDD No. 04-05-0149 File Name: S:\04050149\Digital Photos\Trip Report. Photos.doc **SCENE:** View of proposed sample location SD-07, located in the area of exposed solid waste on a slope in the northern portion of the John J. Riley site. The photograph was taken facing north. **FRAME NUMBER:** 11 **DATE:** 30 April 2004 **TIME:** 0952 hours PHOTOGRAPHY BY: Timothy Benton CAMERA: Nixon CoolPix 3100 **SCENE:** View of sample location SD-07, located in the area of exposed solid waste on a slope in the northern portion of the John J. Riley site. The photograph was taken facing northwest. FRAME NUMBER: 12 DATE: 22 June 2004 TIME: 1516 hours PHOTOGRAPHY BY: Jessica Burkhamer CAMERA: Nixon CoolPix 3100 CERCLIS No.: MAD001035872 Page 6 of 9 TDD No. 04-05-0149 $File\ Name:\ S: \ 04050149 \ Digital\ Photos \ \ Trip\ Report.\ Photos.doc$ **SCENE:** View of proposed sample locations SD-08 and SD-09, located at the edge/base of the are a of exposed solid waste, in the vicinity of the stormwater drainage ditch in the northern portion of the John J. Riley site. The p hotograph was taken facing east-northeast. FRAME NUMBER: 13 DATE: 30 April 2004 TIME: 0958 hours PHOTOGRAPHY BY: Timothy Benton CAMERA: Nixon CoolPix 3100 **SCENE:** View of sample locations SD-08 and SD-09, located at the edge/base of the area of exposed solid waste, in the vicinity of the stormwater drainage ditch in the northern portion of the John J. Riley site. The photograph was taken facing northwest. FRAME NUMBER: 14 DATE: 22 June 2004 TIME: 1525 hours PHOTOGRAPHY BY: Jessica Burkhamer CAMERA: Nixon CoolPix 3100 CERCLIS No.: MAD001035872 Page 7 of 9 TDD No. 04-05-0149 File Name: S:\04050149\Digital Photos\Trip Report. Photos.doc **SCENE:** View of proposed sample locations SO-01 and SO-02, located at the edge/base of the are a of exposed solid waste, in the vicinity of the stormwater drainage ditch in the northern portion of the John J. Riley site. Sample locations were proposed to be collected from a black sludge/hardened tar-like material. The photograph was taken facing north. FRAME NUMBER: 15 DATE: 30 April 2004 TIME: 0953 hours PHOTOGRAPHY BY: Timothy Benton CAMERA: Nixon CoolPix 3100 **SCENE:** View of sample locations SO-01 and SO-02, located at the edge/base of the area of exposed solid waste, in the vicinity of the stormwater drainage ditch in the northern portion of the John J. Riley site. Samples were collected from a black sludge/hardened tar-like material was observed to be seeping out of a drum carcass. The photograph was taken facing north. **FRAME NUMBER:** 16 **DATE:** 22 June 2004 **TIME:** 1453 hours PHOTOGRAPHY BY: Jessica Burkhamer CAMERA: Nixon CoolPix 3100 CERCLIS No.: MAD001035872 Page 8 of 9 TDD No. 04-05-0149 $File\ Name:\ S: \ 04050149 \ Digital\ Photos \ \ Trip\ Report.\ Photos.doc$ **SCENE:** View of proposed sample location SO-03, located in the area of exposed solid waste (such as leather hide scraps) along a slope in the northern portion of the John J. Riley site. The photograph was taken facing northwest. FRAME NUMBER: 17 DATE: 30 April 2004 TIME: 1000 hours **SCENE:** View of composite leather sample location SO-03, located in the area of exposed solid waste along a slope in the northern portion of the John J. Riley site. The photograph was taken facing west. FRAME NUMBER: 18 DATE: 22 June 2004 TIME: 1522 hours PHOTOGRAPHY BY: Jessica Burkhamer CAMERA: Nixon CoolPix 3100 CERCLIS No.: MAD001035872 Page 9 of 9 TDD No. 04-05-0149 File Name: S:\04050149\Digital Photos\Trip Report. Photos.doc